

New Hampshire Natural Heritage Bureau

DRED ð Division of Forests & Lands

PO Box 1856 ð 172 Pembroke Road, Concord, NH 03302 -1856

(603) 271 -2215

Comparison of Alternative Wetland Assessment Methods

at Numerous Sites in New Hampshire

March 2013

A report prepared by the

New Hampshire Natural Heritage Bureau

DRED Division of Forests & Lands, Concord, NH

Completed under EPA Grant # CD-96155701

The New Hampshire Native Plant Protection Act

(RSA 217-A) declared that native plants should

be protected and conserved for human need and

enjoyment, the interests of science, and the

economy of the state. The state maintains and

enhances populations of native plants to insure

their perpetuation as viable ecosystem

components.

The Natural Heritage Bureau administers the

Native Plant Protection Act. Natural Heritage

collects and analyzes data on the status, location,

and distribution of rare or declining native plant

species and exemplary natural communities in

the state.

The Natural Heritage database contains

information about more than 7,000 plant, animal,

and natural community occurrences in New

Hampshire.

In addition, Natural Heritage develops and

implements measures for the protection,

conservation, enhancement, and management of

native New Hampshire plants. State agencies

assist and cooperate with the Natural Heritage

Bureau to carry out the purposes of the Native

Plant Protection Act. The Natural Heritage

Bureau also assists and advises the private sector

upon request.

Cover: Garland Pond, Ossipee, NH.

(Photo by Ben Kimball)

A Quick Overview of the NH Natural Heritage Bureau's Purpose and Policies

NH Natural Heritage Bureau 3

TABLE OF CONTENTS

INTRODUCTION ... 4

METHODS ... 4

RESULTS ... 16

DISCUSSION ... 28

LITERATURE CITED ... 42

LIST OF APPENDICES

Appendix 1. Three Questionnaires for Surveyors: Pre-season, Post-site, and Post-season.

Appendix 2. Explanation of Global and State Conservation Status Ranks.

Appendix 3. Explanation of State Rarity Status Categories.

4 NH Natural Heritage Bureau

INTRODUCTION

The number of wetland rapid assessment methods has increased in recent years due to their ability to

provide information on wetland condition and function with a comparatively small investment in

resources. These field driven methods characterize condition and function using metrics and stressors that

are relatively simple to evaluate. Condition based methods assess the degree a wetland deviates (if at all)

from reference (undisturbed) sites. Function based methods assess a wetland’s ability to provide

individual ecological and societal services (i.e., perform particular functions). These rapid methods are

used to inform conservation, local land use planning, regulation, restoration success, and mitigation

compliance.

The New Hampshire Natural Heritage Bureau (NHB) has been contracted by the New Hampshire

Department of Environmental Services (DES) to help collect and analyze field data using 3-5 alternative

wetland assessment methods and to summarize a comparison of the methods in collaboration with staff at

DES and UNH Cooperative Extension (UNHCE). Most or all of the following criteria will characterize

each of the methods selected: 1) applicable for use in New Hampshire, 2) measures condition and/or

function, 3) a rapid method (i.e., taking one person half a day or less for pre-field preparation and post-

field analysis and half a day or less collecting data in the field), and 4) requires on-site visit.

The population of New Hampshire is growing rapidly. The state anticipates a 28 percent increase in

population between 2000 and 2025. Wetlands in southeast New Hampshire are under increasingly intense

development pressure. Eight towns have more than 20 percent of their land area in wetlands (Society for

the Protection of New Hampshire Forests 2005). Available information on wetland type and quality is too

coarse to guide effective conservation action, and there is limited information available on wetland

significance, vulnerabilities, and current condition. Significant knowledge gaps limit the successful

protection of critical, at-risk, and other priority wetlands. Better understanding the strengths and

weaknesses of alternative wetland assessment methods will allow users to choose the method most

appropriate for their purposes and in the process, help to fill in some of the existing knowledge gaps

regarding wetland status and condition. This report summarizes this comparison of methods.

METHODS

The principal goal of this project was a comparison of alternative wetland assessment methods. NHB, in

coordination with the DES and UNHCE, achieved this goal by:

1. Selecting wetland assessment methods to study.

2. Assessing relevant existing data.

3. Identifying wetlands suitable for field-based data collection.

4. Conducting concurrent and coterminous field assessments of wetlands using multiple methods.

5. Summarizing and comparing the assessment method’s protocols and results.

6. Disseminating information to end users.

Selecting Wetland Assessment Methods to Study

Methods for assessing the condition and values of wetlands have proliferated due to the inherent value of

water resources and the variety of agencies and organizations engaged in protecting water quality. These

methods differ based on specific goals as well as protocols and outcomes. There is a need for objective

means of comparing and selecting the most appropriate method for individual projects.

NH Natural Heritage Bureau 5

This project focused on Rapid Assessment Methods (RAMs), defined as requiring one person half a day

or less for pre-field preparation and post-field analysis and half a day or less collecting data in the field

(Fennessy et al. 2004). These characterize wetlands using a combination of existing data (e.g., soil maps

and remote sensing data) and field surveys that collect relatively basic data, so that the total time

investment per wetland is limited. Important distinctions between methods inherent in their design

include:

1. Purpose of the assessment (i.e., condition vs. function).

2. Availability of relevant existing data.

3. Field measurements needed.

4. Degree of expertise required.

5. Indices and assessments produced.

Other important distinctions that can best be determined by field-based comparisons are:

1. Accuracy and reliability of existing data compared to field observations.

2. Inter-observer variability.

3. Time investment.

4. Agreement between indices intended to measure the same features.

The wetland assessment methods chosen for this study during an April 2012 work plan meeting attended

by project members from NHB, DES, and UNHCE were:

The Method for Inventorying and Evaluating Freshwater Wetlands in New Hampshire (NHM)

(Stone and Mitchell 2011).

USA RAM (Environmental Protection Agency 2011; New Hampshire Department of

Environmental Services 2012).

Ecological Integrity Assessment method (EIA) (Nichols and Faber-Langendoen 2012).

Floristic Quality Assessment (FQA) (Bried et al. 2012).

Training for Field Staff

Training on the different rapid assessment methods was provided by NHB, DES, and UNH Cooperative

Extension staff. NHB personnel provided an overview of EIA during a webinar, then later at a field-based

RAM workshop (offered by NEIWPCC in Newburyport, Massachusetts). Field training on EIA (and

FQA) was also provided by shadowing NHB staff at 2-3 sites where EIA was applied and during follow-

up communications. UNH Cooperative Extension personnel (NHM authors) provided classroom and field

trainings on NHM. DES personnel provided classroom and field training on USA RAM on two dates and

a third additional classroom session.

Assessing Relevant Existing Data

The four wetland assessment methods chosen (NHM, USA RAM, EIA, and FQA) all require or benefit

from pre-field office-based preparation using existing data sources. The project team evaluated existing

data currently available for each method relative to its currency, resolution, accuracy, accessibility, and

cost (including software requirements). The accuracy assessments included scores recorded by field

surveyors during the actual field assessments of the methods.

Identifying Wetlands Suitable for Field-Based Data Collection

The goal of field surveys to be conducted for this project was to make comparisons between different

wetland assessment methods. Given limited funds and time, it was important to limit uncontrolled

differences between wetlands surveyed to those that are the highest priority for the methods comparisons.

The efficiency and effectiveness of the project were also increased by using some sites recently visited in

6 NH Natural Heritage Bureau

2009 and 2010 for EPA Grant Project CD-97193901-0. Sites from the previous and current EPA project

were located in central and southern New Hampshire.

Selecting some of the bog and fen sites from EPA Grant Project CD-97193901-0 combined with several

other know peatlands with straightforward access and logistics provided a suite of sites with a range of

conditions (A-D; preliminary ranking) and sizes, from less than one to 78 ha (Table 1). Limiting the

wetlands assessed for this project to bogs and fens minimized uncontrolled variability between sites and

resulted in better comparisons of methods.

Other advantages to bogs and fens include:

These systems are more sensitive than other wetland types to nutrient and hydrologic change.

Most of the vegetation is relatively easy to identify.

Many of the peatlands selected from sites associated with the EPA Grant Project CD-97193901-0

and from other locations are clustered, so travel time would be reduced.

Table 1. List of 27 assessment sites.

System*

Survey Site Pre-field

Rank**

Hectares

Kettle hole bog system

 Silver Lake, East of AB 4

 White Lake State Park AB 2

 Heath Pond Bog B+ 21

 Parker Pond B+ 19

 Lost Ponds B 7

 Cedar Swamp Pond B 4.5

 Spruce Hole Bog B 0.8

 Merrimack Technology Park C+ 7

 Pennichuck Water Works Kettle D 2

Medium level fen system

 Garland Pond AB 77

 Spruce Swamp AB 10.5

 Powwow River B+ 78

 Cooks Pond Outlet B 18.5

 Hinsman Pond B 16

 Hall Mountain Marsh B 14

 Clay Pond BC 54

 Lovewell Pond C+ 10

 Musquash Swamp C 18

Poor level fen/bog system

 Odiorne Pond B+ 14.5

 Turee Pond B 53

 Rochester Heath Bog B 23

 Smith’s Pond B 14

 Country Pond NE B 4.5

 Powwow Pond B 3

NH Natural Heritage Bureau 7

System*

Survey Site Pre-field

Rank**

Hectares

 Country Pond NE - AWC B 2.5

 Pennichuck Pond BC 5

 Lee Town Hall Bog C 3

*Pre-field classification of system type.

**Preliminary ranking of system viability made before site visits (to be adjusted based on field surveys).

Conducting Concurrent and Coterminous Field Assessments of Wetlands Using Multiple Methods

Comparisons of results between methods were based on field assessments designed to reveal differences

between the methods that are relevant to the overall goals of the study, while minimizing differences that

are not inherent in the methodology. Wetland systems studied were peatlands that are relatively sensitive

to anthropogenic disturbance. Twenty-seven sites have been selected to include a range of wetland size

and quality. Whenever feasible, preparatory field materials for each of the methods used the same existing

data. Field surveyors using different methods worked independently in the same wetlands.

NHB, the agency with the most experience using EIA, applied this method at all of the 27 assessment

sites. Two surveyors from DES applied EIA at the three replicate sites in Kingston, NH. These replicate

sites were used to document information on inter-observer variability. DES, the agency with the most

experience using USA RAM, applied this method at all of the 27 assessment sites. Staff from NHB

applied USA RAM at the three replicate sites. UNHCE applied NHM at five sites; two of the five sites,

Lee Town Hall Bog and Powwow Pond, were pre-survey training sites for NHM and USA RAM. After

training, DES and NHB staff then applied NHM at the remaining sites. This sampling strategy allowed us

to better understand minimum experience level and other variables that may affect application of these

methods and provide feedback important when comparing the strengths and weaknesses of each method.

NHB staff collected species richness data at all 27 sites for FQA. DES collected species richness data at

three of the 27 sites (the three replicate sites).

In addition, data was collected at five wetland mitigation sites (Table 5) using the same four assessment

methods. To broaden the context of our comparisons, these data were analyzed with the data collected at

the 27 peatland sites that were the primary focus of this study, EPA Grant Project CD-96155701. The

mitigation sites were the primary focus of a related and concurrent study, EPA Grant Project CD-

96155401.

Summarizing and Comparing the Assessment Methods Protocols and Results

NHB compared alternative wetland assessment methods through a combination of field application and

research. The final report herein summarizes the strengths and weaknesses of the selected wetland

assessment methods. Comparisons have been compiled in digital tables (MS Access and/or MS Excel).

Preliminary tables compiled by NHB were distributed to appropriate project team members to solicit

additional information and for quality control. During field assessments, standardized data sheets were

used to record information focused on the ease and accuracy of the recorded observations (e.g., total time

to complete tasks, clarity of instructions in the field, and degree of certainty in the data recorded). Tables

of results include these strengths and limitations of each method as well as the actual indices generated by

the field data. NHB ran quantitative comparisons between indices when appropriate, but most of the

comparisons were qualitative. The final products guide users in selecting an appropriate method given

their particular goals and constraints.

8 NH Natural Heritage Bureau

Disseminating Information to End Users

Summary tables of data collected and of comparisons between methods were stored in digital format (MS

Access and/or MS Excel) and distributed to partners. Guidelines suitable for end users to apply when

selecting a method for a particular purpose were posted in digital format (pdf) on the DES website.

NHB entered all new and updated exemplary wetland records documented during field surveys into the

Biotics database. These exemplary wetland records inform wetland protection activities in many ways,

including use by non-governmental conservation organizations and the environmental review process run

by DES and NHB. NHB distributed results from the project to partners in digital formats. NHB posted

digital versions of the report (pdf) on its website (www.nhnaturalheritage.org). Any improvements to the

NHB classification of natural communities and systems made as a result of this project will be distributed

to the public through the NHB website and future workshops. DES entered site specific data in its EMD

which serves as the repository for all site related chemical, physical, and biological data for water

monitoring programs.

Sampling Design

The project team (staff from NHB, DES, and UNHCE) conducted field surveys at 27 wetland sites.

Because NHM does not use a vegetation classification to identify the overall wetland type, the assessment

area used in this study was a single wetland system (following Sperduto 2011) to make the results

comparable to EIA. Wetland complexes with two or more systems occurred at 11 of these sites. Normally,

NHM would be applied to the entire contiguous wetland complex. Wetlands at the 27 sites include nine

examples each of medium level fen, poor level fen/bog, and kettle hole bog systems (pre-field

classification of system type). Within each system type are a range of preliminary wetland quality ranks

(A–D) and sizes (less than one to 78 ha).

NHB produced maps depicting each wetland system and distribute them to DES and UNHCE field staff.

The maps included GIS layers, e.g., National Wetlands Inventory and conservation land polygons

displayed on USGS topographic maps (1:12,000). NHB also produced land use index maps for each site

for application of EIA. DES staff also used to GIS imagery and related data layers for desktop reviews.

On any given field day, at any one site, field surveyors collected data following standard protocols for

one or more of the four chosen wetland assessment methods: NHM, USA RAM, EIA, and FQA.

Surveyors worked independently when surveying the same site. The preferred approach was to have

experienced field personnel to apply each of the four wetland assessment methods to each of the wetland

sites. However, due to funding and time constraints, some of the surveys were conducted by field staff

who (a) are experienced botanists and (b) have been trained in the use of the method they will apply, but

(c) do not have previous experience with other RAMs they will apply. The surveys were planned so that

systems assessed by experienced field personnel for each method included a range of system types and

quality ranks. Three replicate sites in Kingston, NH were used to document information on inter-observer

variability. To minimize scoring variability at the three replicate sites due to inter-observer experience

levels, non-replicate sites were completed first for those surveyors with additional sites. See Table 2 for

additional survey plan details.

Table 2. Comparative wetland assessment survey plan for the 27 peatland sites. Italic font indicates

surveyor(s) with the most experience with a particular method.

METHOD NHM USA RAM EIA FQA

Surveyor

Replicate

*

Non-

Replicate

Replicate* Non-

Replicate

Replicate* Non-

Replicate

Replicate

*

Non-

Replicate

Totals

Bill

Nichols1
3 6 3 3 13 3 13 44

NH Natural Heritage Bureau 9

METHOD NHM USA RAM EIA FQA

Surveyor

Replicate

*

Non-

Replicate

Replicate* Non-

Replicate

Replicate* Non-

Replicate

Replicate

*

Non-

Replicate

Totals

Pete

Bowman1
3 5 3 3 11 3 11 39

Melissa

Coppola1
3 1 3 3 10

Sandi

Mattfeldt2
 6 3 10 3 3 25

Jen

Drociak2
 4 4

Kirsten

Pulkinnen2
 4 6 10

Sandy

Crystall2
1 3 4 3 3 14

Ted

Walsh2
2 3 5

Frank

Mitchell3
3 2 5

Total Sites 3 24 3 24 3 24 3 24 156
Observations 15 15 15 15

*Three replicate sites in Kingston, NH (Cedar Swamp Pond and two nearby peatlands at Country Pond NE).
1NHB surveyor; 2DES surveyor; 3UNHCE surveyor.

Sampling Methods

The project team evaluated peatland systems in central and southern New Hampshire using sampling

protocols associated with selected wetland assessment methods. Selected methods were the NH Method,

USA RAM, NHB Level 2 EIA, and Floristic Quality Assessment.

NH Method

The following description is adapted from Stone and Mitchell (2011):

The NH Method (NHM) is designed to function as a practical method for several audiences, including

public officials, community volunteers, and professionals (wetland and non-wetland specialists), to use

for inventorying and evaluating wetlands. It is intended to be relatively simple to use but still

scientifically defensible. Appropriate uses of this method include:

1) Educating the public about the functions and values of wetlands.

2) Informing local land use decisions such as prime wetland designation or watershed planning.

3) Identifying potential restoration sites.

4) Providing the basis for more thorough assessments.

It can be applied to a single wetland or used to make relative comparisons among multiple wetlands. For

each wetland evaluated, it generates 12 function scores (Ecological Integrity, Wetland-Dependent

Wildlife Habitat, Fish & Aquatic Life Habitat, Scenic Quality, Educational Potential, Wetland-Based

Recreation, Flood Storage, Groundwater Recharge, Sediment Trapping, Nutrient Trapping-Retention-

Transformation, Shoreline Anchoring, and Noteworthiness). These scores are not meant to be combined

into a single index for the wetland.

10 NH Natural Heritage Bureau

The first step in conducting a wetland assessment using NHM is to prepare a large scale wetland

inventory map and a wetland-specific evaluation map. These maps are used to break large wetland

systems into separate evaluation units as well as for logistics planning. The wetlands are then field

checked to confirm and adjust the map data as well as to collect on-site observations. Standard data sheets

are filled out, with each sheet providing guidelines on how to answer the questions and convert

observations into numerical scores. After the scores are entered into a MS Excel spreadsheet, formulae in

the spreadsheet convert the data into an average score for each function. A narrative description is also

part of the final product from NHM.

This project used the 2011 revision of the method (Stone and Mitchell 2011). Instructions in the NHM

manual were followed to develop preparatory maps, plan surveys, collect data, and calculate the function

scores.

USA RAM

USA RAM was developed in 2011 to provide a rapid assessment method appropriate for use nationwide

(Environmental Protection Agency 2011), and that can be further developed and refined as needed and

appropriate. It was initially developed to be used during the 2011 National Wetland Condition

Assessment (NWCA), a Level 3 (intensive field-based) wetland assessment effort. USA RAM focuses on

the form and structure of wetlands, assuming that wetlands with more complex form and structure, and

less stress, tend to have higher levels of ecological integrity. Individual metrics within a condition index

are selected and organized to reflect a set of four core wetland attributes describing ecosystem structure

and form (Table 3). One attribute reflects wetland hydrology as represented by water level fluctuation and

connectivity to the other aquatic resources. Another attribute reflects physical structure as represented by

topographic complexity and patch mosaic complexity in a wetland assessment area. The third attribute is

biological structure of the wetland as expressed in terms of the vertical complexity of the vegetation

community and overall plant community complexity. A fourth attribute termed buffer is also part of the

condition index.

Stressor metrics within USA RAM are based on an assessment framework that assumes wetland exposure

to anthropogenic disturbance will affect ecosystem condition. The magnitude of those effects is related to

the proximity, intensity, and duration of stressors acting on the wetland in a cumulative way. These

influences and their interactions cannot be assessed with a known level of certainty using USA RAM.

Instead, USA RAM relies on an approach that classifies the number of human caused stressors that cause

wetland degradation. The overall stress on a wetland is assessed as the number of evident stressors and

their intensity. As the number of stressors increase, overall wetland condition declines. This relationship

is assumed to hold true regardless of wetland class.

USA RAM can be applied to assess overall condition and stress for a wetland, defined as the “Assessment

Area” (AA). Condition and stress are assessed separately for each of four attributes (Buffer, Hydrology,

Physical Structure, and Biological Structure), based on unique metrics and their field indicators. The same

attributes, metrics, and indicators are applied to every AA. Details on the modified USA RAM field

protocol can be found in USA RAM manual (New Hampshire Department of Environmental Services

2012).

Table 3. USA RAM attributes, condition metrics, and stressor metrics.

Attributes Condition Metrics Stressor Metrics

Buffer Percent of AA Having Buffer Buffer Stressors

NH Natural Heritage Bureau 11

Attributes Condition Metrics Stressor Metrics

Buffer Width

Hydrology

Water Level Fluctuation Water Quality Stressors

Hydrological Connectivity Alterations to Hydroperiod

Physical Structure

Topographic Complexity
Habitat/Substrate Alterations

Patch Mosaic Complexity

Biological Structure

Vertical Complexity Percent Cover of Invasive Plants

Plant Community Complexity Vegetation Disturbance

This rapid assessment method uses presence/absence checklists and other semi-quantitative and narrative

metrics that rely on best professional judgment and onsite evidence to measure aspects of the landscape,

hydrology, physical structure, and biological structure to generate individual attribute and aggregate

scores to reflect condition on the site. No USA RAM data were sent to a laboratory for further analysis;

all metrics are based on field observations and GIS-based information.

After consultation with wetland assessment experts (Josh Collins, San Francisco Estuary Institute, pers.

comm. 2012; Richard Sumner, USEPA-Corvallis, pers. comm. 2012), minor changes were made to apply

USA RAM outside of the NWCA context. These changes, reflected in the revised manual and score

sheets (New Hampshire Department of Environmental Services 2012), include:

Applying the buffer metrics to the 100 m buffer around the wetland system (rather than around a 40

meter assessment area).

Using one to three randomly selected assessment areas (depending on wetland size) to assess the

wetland.

A nonvascular plant category has been added to the Vertical Complexity metric on Form 5. On the

same form, a percent coverage category of "absent" has been added for each stratum. We applied

Landscape Metrics 1 and 2 to the wetland system in a manner similar to the original USA RAM.

However, we did not follow the specific field protocol to field check the buffers along the radials. We

field checked any areas that seemed inconsistent with the imagery we had reviewed.

Control measures to minimize measurement error among surveyors and sites included the use of

standardized field protocols, consistent training, field assistance visits, and availability of experienced

technical personnel during the field season to respond to site-specific questions from surveyors as they

arise. Upon completion of sampling, the field surveyor(s) reviewed all USA RAM forms for

completeness, legibility, and errors. Tables for scoring each metric are provided in the USA RAM manual

(New Hampshire Department of Environmental Services 2012). In addition, digital photographs with

views in the four cardinal directions were taken from the center point of each assessment area. A photo

log was maintained to document the images and what they represent.

NHB Level 2 EIA

12 NH Natural Heritage Bureau

NHB’s ecological integrity assessment method (EIA) builds on the historic approaches of NatureServe

and the Network of Natural Heritage Programs to assessing condition. Earlier methods have been adapted

by building on the variety of existing wetland rapid assessment methods, and the 3-level approach of EPA

and others. The NHB EIA method emphasizes metrics that are condition-based, distinct from stressor-

based approaches.

Characteristics of the NHB EIA include:

Reliance on a general conceptual model that:

o Identifies the major ecological attributes – landscape context, size, and the condition of

vegetation, soils, and hydrology.

o Provides a narrative description of declining integrity levels based on changes to

ecological attributes.

o Uses a metrics-based approach to assess the levels of integrity.

Use of ecological classifications at multiple scales to guide the development of the conceptual

models, thereby enhancing attribute assessment.

A Level 1 remote sensing approach for assessing landscape context using GIS prior to a site visit.

Ecosystem stressors measured to inform evaluation of condition metrics.

Ratings and thresholds for each metric based on “normal’ or “natural range of variation”

benchmarks.

A scorecard matrix for rating and integrating metrics into an overall set of indices of ecological

integrity.

A mechanism for adapting metrics over time as new information and methods are developed.

The NHB EIA enables consistent and repeated assessment of biodiversity sites to determine if value is

conserved, enhanced, or diminished. Application of the EIA method is described in Nichols and Faber-

Langendoen (2012). Surveyors document the ecological context and classify natural community and

system types first, in order that a basic understanding of the wetlands structure, composition, and function

are established. This aids in properly assessing the ecological integrity of wetland systems.

The EIA method’s utilization of a vegetation classification is also important to estimating wildlife value.

NHB’s natural community and system classifications draw on the “coarse-filter” approach to conservation

biology as follows. Natural communities are recurring assemblages of plants and animals found in

particular physical environments. Systems are particular associations of natural communities that

repeatedly co-occur in the landscape and are linked by a common set of driving forces, such as landform,

hydrology, soils, and nutrient regime. Since natural communities and systems often correspond closely to

distinct assemblages of other types of organisms, they can be used as “coarse filters” that capture many of

the species and processes in the community or system even if they have not been specifically identified.

They are the natural arenas where populations of different plant and animal species interact, respond to

selective pressures, and continue to evolve. If these natural contexts can be protected and maintained,

wildlife and other biodiversity will benefit; if they cannot, the species they contain may be in jeopardy.

The EIA manual (Nichols and Faber-Langendoen 2012) provided detailed, field-by-field coding

conventions for the primary data forms used in the field and office. Steps and forms involved in a Level 2

assessment in completion order included:

Pre-field:

EIA Level 1 Land Use Index

Field:

EIA Level 2 Rapid Recon Form

NH Natural Heritage Bureau 13

Post-field:

EIA Level 2 General Form

EIA Level 2 Stressor Checklist Form

EIA Level 2 Metrics Rating Form

The original NatureServe manual (Faber-Langendoen 2009) and forms were adopted by NHB and

adapted for New Hampshire based on extensive testing in 2009 and 2010.

Field sampling methods employed standard NHB survey methodology. At the start of an inventory

project, NHB conducts an initial landscape analysis to identify areas that have greater potential to contain

features of interest in the wetland. This process allows surveyors to prioritize survey areas to increase the

efficiency of field visits. Information sources used during landscape analysis include NWI maps

(Cowardin et al. 1979), surficial (Goldthwait 1950) and bedrock (Lyons et al. 1997) geologic maps,

Natural Resource Conservation Service (2009) soil surveys, land cover data (NH GRANIT 2011), and US

Geological Survey topographic quadrangles. Digital layers of some of these data, used with GIS computer

mapping software, allow rapid comparison and integration of information from different sources.

Surveyors also query the NHB database to identify specific locations of known rare species and

exemplary natural communities within study areas. Then they review aerial photographs to determine

vegetation patterns and conditions.

NHB consults NWI and soil maps to identify wetland locations, as well as broad vegetation types and

hydrologic classifications. These maps, although not diagnostic, can be useful for predicting systems and

natural communities. In addition to NWI maps, NHB uses topographic maps to determine wetland size,

landscape position, and setting (e.g., degree of isolation, connectedness to streams, and association with

water bodies). Aerial photography signatures are also used to predict system and natural community

types.

NHB designs field survey routes to cover specific destinations and to maximize intersection with

representative areas or polygons of medium and lower priority. During field surveys, NHB collects data at

specific locations considered representative of the component natural communities, based on observations

and interpretation of community composition and structure. NHB collects data whenever there is an

apparent change in community type, or there are significant changes in apparent ecological condition, as

evidenced by changes in physical structure or species composition. As the survey progresses, NHB

ecologists use their knowledge and experience to identify the portions of the study area that are the most

ecologically significant, and focus attention on these locations (i.e., rare or uncommon communities, or

large, high-integrity examples). The specific route of travel is modified on the ground to investigate

small-scale habitat conditions not apparent from landscape analysis. During site visits, the surveyor

collects detailed plot data for communities that require classification refinement.

NHB collects the following data at observations points during field surveys:

1. Natural community system type (Sperduto 2011).

2. Natural community type (Sperduto and Nichols 2011).

3. Identification of all native and non-native plant species.

4. Percent coverage estimates for all plant species.

5. Other descriptive notes including information on soils and other physical site characteristics,

evidence of human disturbance, size of the community, and evidence of wildlife.

6. Diagnostic natural community and rare species photographs.

14 NH Natural Heritage Bureau

NHB identifies most plants in the field during the inventory; others are collected, pressed, and keyed

using the resources available at NHB. Vascular plant nomenclature follows Haines (2011). The

University of New Hampshire Hodgdon Herbarium (NHA) is the depository for voucher specimens of rare

plants. Digital photographs of representative and noteworthy features are stored in the NHB photographic

archive. NHB determines the location of observation points in each natural community type, and the

location of rare plant populations in the study area, with a Global Positioning System (GPS). The

accuracy of the data collected by the GPS is generally within 10 meters. NHB catalogs and stores in the

Biotics database field data and site locations of rare plant populations and exemplary natural communities

and systems.

Floristic Quality Assessment

Most of the following description is adapted from Milburn et al. (2007) and Herman et al. (2001):

Floristic Quality Assessment (FQA) is a tool to assist users in assessing the condition of upland and

wetland habitats. Following refinement of concepts and methodology (Swink and Wilhelm 1994; Taft et

al. 1997), the use of FQA has rapidly expanded. Because a number of recent studies have shown FQA to

be a responsive and reliable indicator of wetland condition, it has potential to be useful in a variety of

monitoring and assessment applications.

A fundamental principle in FQA is the concept of individual plant species conservatism, or fidelity, to

natural systems and communities. Through the evolutionary process, species develop life strategies and

adaptations within communities or assemblages that better enable survival in relation to competition,

stress, and disturbance (Grime 1974). It is assumed then that each plant species has a varying degree of

tolerance to disturbance (either natural or anthropogenic in origin) and a varying fidelity to natural

habitats. The Coefficient of Conservatism (C) value is simply a numerical rating of an individual species’

conservatism and habitat fidelity in relation to disturbance (Wilhelm 1977; Swink and Wilhelm 1994;

Taft et al. 1997). C-values range from 0 to 10 (i.e., 0 is a non-native species with a wide range of

tolerance; 10 is a native species with a very narrow range of tolerance) and are assigned to each species in

a flora typically by an expert panel of botanists using best professional judgment.

FQA is applied by calculating a mean coefficient of conservatism (Mean C) and a floristic quality index

(FQI) from a comprehensive list of plant species obtained from a particular site. This is done by summing

the coefficients of conservatism of an inventory of plants and dividing by the total number of plant taxa

(n), yielding an average or the mean coefficient of conservatism (Mean C = ÓC /n). Mean C is then

multiplied by the square root of the total number of plants to yield the FQI. The square root of n is used as

a multiplier to transform the mean coefficient of conservatism and allow for better comparison of the FQI

between large sites with a high number of species and small sites with fewer species. Sites with the same

Mean C may have different FQIs, and sites with the same FQI may have different Mean Cs (Goforth et al.

2001; Taft et al. 1997). It remains unclear whether Mean C has a stronger or weaker relationship with

human disturbance and stress compared to FQI (Milburn et al. 2007).

The New England Interstate Water Pollution Control Commission (NEIWPCC), with funding from EPA,

used nine of the region’s most experienced botanists to assign coefficient of conservatism scores to the

complete vascular flora of each New England state and New York State. The botanists followed strict

guidelines and criteria and communicated several times with each other and NEIWPCC staff to ensure

that high quality standards were met (Bried et al. 2012).

For this project, comparing alternative wetland assessment methods, comprehensive vascular plant

species checklists were collected in each wetland system and used to calculate floristic quality indices.

NH Natural Heritage Bureau 15

The survey methodology followed a specific protocol. Within each natural community type, an

experienced botanist developed a list of all vascular plant taxa by searching intensively until no additional

taxa with a cover >1% were found within a 10-minute interval (here defined as the point of diminishing

returns), or until small areas were completely traversed. In portions of natural communities that had not

been completely searched, at the point when 10 minutes had passed with no additional taxa with a cover

>1% located, the remaining areas were surveyed at a higher rate of travel. This technique has been found

to be effective in locating a minimum of 92% of the taxa actually present (Nichols et al. 1998).

For each natural community, percent cover estimates for all plant species were determined. The cover of

each natural community in the system was also estimated. Together, these estimates were used to

calculate the cover for all plant species within the wetland system. These cover values were then used to

calculate weighted Mean C (Mean Cw) and weighted FQI (FQIw).

Landscape development index

A landscape development index (LDI) was used to provide an independent variable to compare against

the four wetland assessment method scores. Recent 2010 statewide high resolution aerials (NH GRANIT

2011) were used to evaluate land use type and cover within the 500 m buffer surrounding each wetland

system. The LDI was then calculated using land use cover and their associated land use coefficient (Table

4).

Table 4. Land use coefficient table.*

Current Land Use Coefficient

Paved; buildings; mining 0

Unpaved roads; abandoned mines 0.1

Agriculture (tilled); intensively developed vegetation (golf courses, lawns, sport fields) 0.2

Clearcut 0.3

Heavy grazing on pasture lands 0.3

Heavy logging with 50-75% of trees >30 cm dbh removed 0.4

Intense recreation (ATV use, camping, popular fishing spot); training areas 0.4

Permanent crop (orchards, nurseries, berry production, introduced hay field and pastures) 0.4

Commercial tree plantations 0.5

Dam sites and flood disturbed shorelines around water storage reservoirs 0.5

Recent old field dominated by ruderal and exotic species 0.5

Moderate grazing on pasture lands 0.6

Moderate recreation (high-use trail) 0.7

Mature old field with natural composition 0.7

Selective logging with less than 50% of trees >30 cm dbh removed 0.8

Light grazing; light recreation (low-use trail); haying of native grassland 0.9

Natural area 1

* Modified from Hauer et al. (2002).

16 NH Natural Heritage Bureau

RESULTS

Nine surveyors from NHB, DES, and UNHCE completed a total of 180 wetland assessments at 32 sites

(Table 5) using the four methods: NHM, USA RAM, EIA, and FQA. All mention of USA RAM in the

Results and Discussion sections (unless otherwise specified) refers to the version of the method modified

by New Hampshire Department of Environmental Services (2012). Five of the 32 sites were wetland

mitigation sites (bottom of table), the primary focus of a related and concurrent study (EPA Grant Project

CD-96155401).

Table 5. Wetland assessments (n = 180) completed at 32 sites. See Table 2 to interpret surveyor initials.

 NHM USA RAM EIA FQA

SURVEY SITE

Cedar Swamp Pond* BN,PB,MC1 BN,PB,MC1 BN,PB,MC1 BN,PB,MC1

 TW2 TW,SM2 SC,SM2 SC,SM2

 FM3

Country Pond NE* BN,PB,MC1 BN,PB,MC1 BN,PB,MC1 BN,PB,MC1

 SC2 TW,SM2 SC,SM2 SC,SM2

 FM3

Country Pond NE - AWC* BN,PB,MC1 BN,PB,MC1 BN,PB,MC1 BN,PB,MC1

 TW2 TW,SM2 SC,SM2 SC,SM2

 FM3

Clay Pond KP2 SC2 BN1 BN1

Cooks Pond Outlet BN1 SM2 BN1 BN1

Garland Pond PB1 SC2 PB1 PB1

Hall Mountain Marsh SM2 KP2 PB1 PB1

Heath Pond Bog KP2 SM2 BN1 BN1

Hinsman Pond KP2 SM2 BN1 BN1

Lee Town Hall Bog FM3 SM2 PB1 PB1

Lost Ponds MC1 SM2 PB1 PB1

Lovewell Pond BN1 JD2 BN1 BN1

Merrimack Technology Park SM2 KP2 BN1 BN1

Musquash Swamp SM2 KP2 BN1 BN1

Odiorne Pond SM2 KP2 PB1 PB1

Parker Pond PB1 SM2 PB1 PB1

Pennichuck Pond BN1 JD2 BN1 BN1

Pennichuck Water Works Kettle BN1 JD2 BN1 BN1

Powwow Pond FM3 SM2 BN1 BN1

Powwow River PB1 SC2 PB1 PB1

Rochester Heath Bog BN1 JD2 BN1 BN1

Silver Lake, East of BN1 SM2 BN1 BN1

Smith’s Pond PB1 SM2 PB1 PB1

Spruce Hole Bog KP2 SM2 BN1 BN1

Spruce Swamp SM2 KP2 PB1 PB1

Turee Pond PB1 SC2 PB1 PB1

NH Natural Heritage Bureau 17

 NHM USA RAM EIA FQA

SURVEY SITE

White Lake State Park SM2 KP2 PB1 PB1

Hillsboro Mitigation Site** BN1 BN1 BN1 BN1

Peterborough Mitigation Site** BN1 BN1 BN1 BN1

Conway Mitigation Site** BN,PB1 BN,PB1 BN,PB1 BN,PB1

Brentwood Mitigation Site** PB1 PB1 PB1 PB1

Loudon Mitigation Site** PB1 PB1 PB1 PB1

 *One of three replicate sites in Kingston, NH.

 **One of five mitigation sites (Note: Conway is a replicate site for the mitigation study).
1NHB surveyor; 2DES surveyor; 3UNHCE surveyor.

NHM evaluates overall condition indirectly based on anthropomorphic stressors to the wetland in the

Ecological Integrity Function. Two other functions, Wetland Wildlife Habitat and Fish & Aquatic

Habitat, may indirectly relate to wetland condition but their scores were poorly correlated at 32 sites with

Ecological Integrity scores (R
2
 = 0.27 and 0.01, respectively) and were dropped in further analysis. NHM

Ecological Integrity scores were compared to the three other wetland assessment methods (USA RAM,

EIA, and FQA), which more directly evaluate wetland condition.

Landscape Development Index

LDI was compared to EIA land use index at the 32 wetland sites (Figure 1). On a scale of 0–10, LDI

values averaged 0.6 lower than those from the EIA land use index. The indices were highly correlated (R
2

= 0.79). The land use index values were calculated with a raster developed by UNH largely using satellite

imagery acquired by Landsat Thematic Mapper between 1990 and 1999, last revised (including

augmentation from other data sources) in 2001, while the LDI values were estimated by visually

inspecting 2010 high resolution aerial imagery.

18 NH Natural Heritage Bureau

Figure 1. EIA land use index calculated based on pre-2001 aerial imagery vs. LDI using 2010 images at

32 wetland sites. Both indices were calculated within the 0–500 m area surrounding each wetland.

Questionnaire Responses

Each surveyor was asked to complete three questionnaires (Appendix 1):

1) Pre-season surveyor self-assessment after NHM, USA RAM, and EIA training.

2) Method assessment after each field survey (specific to combination of observer-method-date-

site).

3) Comparison of methods after field season.

Surveyor responses to the questionnaires helped inform data interpretation. A summary of several

responses is below.

Experience of surveyors

For each of the four methods compared in the study, eight to nine surveyors were asked to rate their

experience level (i.e., low, medium, or high; Figure 2). Each method had 1-2 surveyors with a high degree

of experience with that method. EIA had a relatively high proportion of surveyors with little to no

experience (5 out of 8). The NHM and FQA methods had only two surveyors with little to no experience.

NH Natural Heritage Bureau 19

Figure 2. Experience of surveyors with each of the four assessment methods.

Field time requirements

FQA required the least time to complete, averaging around 1.5 hours (Table 6; Figure 3). The other three

methods averaged around 2 hours for collecting data in the field. Field time ranged from a minimum of 25

minutes for all four methods to a maximum of 300 minutes for EIA at Powwow River. Powwow River,

the largest site in the study (78 ha), also had significant access challenges. The maximum amount of time

in the field for the other methods also took place at large sites, for example 270 minutes for NHM at

Garland Pond, the second largest site at 77 ha. The 32 sites ranged in size from 0.8 ha to 78 ha.

Table 6. Total time (minutes) required for field data collection by method.

Method No. of Scores Avg (min) SD Min Max

FQA 25 97 48 25 210

USA RAM 31 116 58 25 270

EIA 41 124 71 25 300

NHM 39 125 76 25 360

20 NH Natural Heritage Bureau

Figure 3. Total time required for field data collection by method at 32 sites, depicting minimum, lower

quartile (25% of scores), median, upper quartiles (75%), maximum, and outliers (open circles).

Clarity of instructions

For each of the four methods applied at the 32 sites, surveyors (n = 9) were asked about clarity of

instructions on a scale of 1 (clear) to 5 (ambiguous). Median responses ranged from 1 (clear) for FQA, 1.5

for EIA, and 2 for both NHM and USA RAM (Figure 4).

Figure 4. Surveyor (n = 9) responses to clarity of instructions by method (1–clear to 5–ambiguous).

Depicts minimum, lower quartile (25% of scores), median, upper quartiles (75%), maximum, and outliers

(open circles).

Ability to make scoring decisions

For each of the four methods applied at the 32 sites, surveyors (n = 9) were asked about difficulty in

making decisions on how to score metrics or answer questions (1–easy to 5–difficult). Median responses

ranged from 1 (easy) for FQA, 1.5 for EIA, and 2 for both NHM and USA RAM (Figure 5).

NH Natural Heritage Bureau 21

Figure 5. Surveyor (n = 9) responses to difficulty in making decisions on how to score metrics or answer

questions (1–easy to 5–difficult). Depicts minimum, lower quartile (25% of scores), median, upper

quartiles (75%), maximum, and outliers (open circles).

Likelihood of similar scores from a similarly qualified surveyor

For each of the four methods applied at the 32 sites, surveyors (n = 9) were asked if another similarly

qualified observer did the same survey, would their scoring likely be “1–very similar to yours” to “5–very

different.” Median responses ranged from 1 (very similar) for FQA, 1.5 for EIA, and 2 for both NHM and

USA RAM (Figure 6).

Figure 6. Surveyor (n = 9) responses when asked if another similarly qualified observer did the same

survey, would their scoring likely be “1–very similar to yours” to “5–very different.” Depicts minimum,

lower quartile (25% of scores), median, upper quartiles (75%), maximum, and outliers (open circles).

Percent of wetlands surveyed

For each of the four methods applied at the 32 sites, surveyors (n = 9) were asked about the percent of the

wetland (entire system as mapped) they observed in the field. Distant observations were included only if

22 NH Natural Heritage Bureau

surveyors were able to assess condition. The median percent of wetlands observed in the field were

similar for EIA, NHM, and USA RAM (around 60%; Figure 7). FQA median percent of wetlands

observed was around 50%.

Figure 7. Surveyor (n = 9) responses when asked about the percent of wetland observed. Distant

observations were included only if surveyors were able to assess condition. Depicts minimum, lower

quartile (25% of scores), median, upper quartiles (75%), and maximum.

Range of Assessment Method Scores

The range of scores assigned at 32 sites (including five mitigation sites) by surveyors for each method is

summarized in Table 7. Including replicate scores, the results are based on 45 scores per method. The

maximum possible range of scores varied from 0–5 for EIA to 0–144 for USA RAM. FQA is here

represented by four indices: Mean C, weighted Mean C (Mean Cw), FQI, and weighted FQI (FQIw).

Table 7. Range of scores assigned by surveyors for each method for 32 sites (including five mitigation

sites).

Method Min

Score

Max

Score

Avg

Score

Range Max

Range

EIA 3.2 4.7 4.3 1.5 5

FQI 16.1 41.5 29.4 25.4 N/A

FQIw 20.5 43.8 32.6 23.3 N/A

Mean C 3.1 6.1 4.8 3.0 10

Mean Cw 3.1 7.5 5.4 4.4 10

NHM 5.8 10.0 8.6 4.2 10

USA RAM 93.0 126.0 113.7 33.0 144

LDI 2.3 10.0 7.9 7.7 10

Inter -Observer and Inter-Method Variability at Replicate Sites

To allow direct comparisons between methods with different maximum values, standardized scores were

calculated. The actual score was turned into a percent of the total range observed over all 32 sites for that

method (Table 8; Figure 8), then multiplied by 5. The standardized scores thus include at least one site

with a score of 0, and one or more with a score of 5 for each method, if calculated for all 32 sites.

NH Natural Heritage Bureau 23

Table 8. Standardized scores (0–5 for each method over all 32 sites) at the three non-mitigation replicate

sites (n = 5 scores at each site for each method). Sorted by site and then by range.

Replicate Site Method Range Mean Score Min Score Max Score

Cedar Swamp Pond

 USA RAM 1.36 3.82 3.18 4.55

 NHM 0.89 4.70 4.11 5.00

 Mean C 0.73 4.50 4.27 5.00

 FQI 0.73 2.89 2.62 3.35

 EIA 0.32 4.67 4.48 4.79

 LDI 0.00* 4.05 4.05 4.05

Country Pond NE

 NHM 2.86 3.50 2.14 5.00

 USA RAM 1.82 3.09 2.27 4.09

 FQI 1.58 1.89 0.86 2.45

 EIA 1.39 4.10 3.19 4.58

 Mean C 0.52 2.56 2.31 2.83

 LDI 0.00* 4.48 4.48 4.48

Country Pond NE - AWC

 USA RAM 2.27 2.91 1.82 4.09

 NHM 2.26 3.80 2.74 5.00

 EIA 1.33 4.45 3.67 5.00

 FQI 1.14 1.68 0.94 2.08

 Mean C 0.72 3.41 3.11 3.82

 LDI 0.00* 4.48 4.48 4.48

*Recorded by a single observer (inter-observer variability not applicable).

24 NH Natural Heritage Bureau

Figure 8. Standardized scores (0–5 for each method) at the five mitigation sites. EIA scores trend from

lower to higher from left to right (see dashed blue line). Note: Conway Mitigation Site was scored twice,

by two different surveyors (see Table 2 to interpret surveyor initials).

Range was used as an index of inter-observer variability: it is more easily interpreted than standard

deviation, and when calculated, standard deviations were highly correlated with range (R
2
 = 0.98).

Outliers were not a problem with these replicate scores.

Ignoring LDI, which was recorded by a single observer, NHM and USA RAM had the highest inter-

observer variability at all three non-mitigation replicate sites, while Mean C or weighted Mean C scores

had the lowest (Table 8; Figure 9). The five indices varied considerably within each site (Figure 9), with

FQI consistently assigning the lowest scores and EIA assigning the highest (or next-to-highest) median

score.

NH Natural Heritage Bureau 25

Figure 9. Boxplots (median, quartiles, minimum, and maximum) for six assessment methods at three sites

with replicate data (n = 5 surveyors at each site except that LDI was scored remotely by a single person).

Agreement Between EIA and FQA (Mean C and FQI) Scores

In our study, EIA scores from 32 sites (including five mitigation sites) were compared with Mean C and

FQI scores (Table 9). For EIA, the “B–C” threshold separate sites with higher ecological integrity from

those with lower ecological integrity. Most Mean C scores above the EIA “B–C” threshold are >3.5, a

Mean C threshold used in the Midwest to separate wetlands with higher floristic quality from those with

lower quality (Milburn et al. 2007; US Fish & Wildlife Service 2012; Wilhelm 1992). Musquash Swamp

and Brentwood Mitigation Site were the only wetlands with a “B” EIA grade and a Mean C =3.5 (3.47

and 3.39, respectively). Merrimack Technology Park was the only wetland with a “C” EIA grade and a

Mean C above 3.5.

Table 9. Comparison of EIA scores from 32 sites (including five mitigation sites) with Mean C and FQI

scores. Scores for each method were averaged at replicate sites. Mean C scores in italic font are

anomalously lying above or below the EIA “B–C” threshold (red line).

Survey Site EIA Grade Mean C FQI

Hinsman Pond A 5.23 35.88

Cedar Swamp Pond* A 5.81 30.79

Lost Ponds A 6.10 36.09

Smith’s Pond A 5.38 28.97

Parker Pond A 4.94 35.64

Odiorne Pond A 4.74 38.53

Hall Mountain Marsh A 4.52 32.59

Country Pond NE – AWC* A 5.15 24.62

White Lake State Park A 5.92 29.60

Turee Pond B 5.31 41.48

Clay Pond B 3.93 26.39

Spruce Swamp B 4.59 28.66

Garland Pond B 4.67 34.29

26 NH Natural Heritage Bureau

Survey Site EIA Grade Mean C FQI

Spruce Hole Bog B 5.76 31.01

Silver Lake, east of B 5.61 38.04

Powwow River B 4.32 27.64

Country Pond NE* B 4.63 25.69

Pennichuck Pond B 4.33 16.78

Heath Pond Bog B 5.63 40.63

Cooks Pond Outlet B 5.33 36.12

Musquash Swamp B 3.47 26.69

Powwow Pond B 4.66 28.71

Lee Town Hall Bog B 5.03 28.46

Loudon Mitigation Site* * B 3.57 29.20

Lovewell Pond B 3.74 24.23

Conway Mitigation Site** B 3.67 31.76

Rochester Heath Bog B 4.44 28.42

Brentwood Mitigation Site** B 3.39 27.57

Hillsboro Mitigation Si te** C 3.07 26.73

Peterborough Mitigation Site** C 3.41 26.00

Merrimack Technology Park C 4.70 32.24

Pennichuck Water Works Kettle C 3.29 16.13

*One of three replicate sites in Kingston, NH.

**One of five mitigation sites (Note: Conway is a replicate site for the mitigation study).

Mean C and FQI are expected to have different floristic quality thresholds (e.g., for high quality and

degraded examples) for different systems, related to varying patterns of vascular plant species richness

and their associated CoC values (Herman et al. 2001; Bourdaghs 2012). EIA was a fairly good predictor

of Mean C and FQI scores for the kettle hole bog system (R
2
 = 0.71 and 0.37, respectively; Figure 10)

and the drainage marsh - shrub swamp system (R
2
 = 0.53 and 0.54, respectively), but less so for other

system types.

NH Natural Heritage Bureau 27

Figure 10. Relationship of EIA scores to Mean C and FQI scores by system type at 32 wetlands

(including five mitigation sites). Scores are averaged for sites with replications. DM-SS = drainage marsh

- shrub swamp system; MLF = medium level fen system; PLF = poor level fen/bog system; KHB = kettle

hole bog system.

Linear regression showed Mean C scores were moderately correlated with EIA scores (R
2
 = 0.48, Table

10) and somewhat less correlated to USA RAM and NHM scores (R
2
 = 0.42 and 0.37, respectively). A

weaker relationship exists between FQI scores and the other three methods. EIA was moderately

correlated with USA RAM and NHM (R
2
 = 0.56 and 0.52, respectively). USA RAM was less correlated

with NHM (R
2
 = 0.35).

Table 10. Coefficient of determination (R
2
) for average scores of 32 wetlands (lower diagonal; below

cells with the number “1”). Upper diagonal (above cells with the number “1”) equals significance level of

the coefficients. Correlations in italic font are significant at a “p” value of 0.05.

28 NH Natural Heritage Bureau

 EIA Mean C FQI Mean

Cw

FQIw LDI NHM USA

RAM

EIA 1 0.000 0.017 0.026 0.150 0.000 0.000 0.000

Mean C 0.48 1 0.000 0.000 0.002 0.002 0.000 0.000

FQI 0.18 0.32 1 0.388 0.000 0.053 0.132 0.012

Mean Cw 0.10 0.53 0.03 1 0.000 0.227 0.216 0.009

FQIw 0.07 0.27 0.52 0.38 1 0.400 0.945 0.031

LDI 0.64 0.28 0.12 0.05 0.02 1 0.000 0.000

NHM 0.52 0.37 0.07 0.05 0.00 0.56 1 0.000

USA RAM 0.56 0.42 0.19 0.21 0.14 0.35 0.35 1

Assessment Method Scores at Mitigation Sites

Two surveyors applied the four wetland assessment methods (NHM, USA RAM, EIA, and FQA) at five

mitigation sites (Table 11). Each surveyor visited three of the five sites; the mitigation wetland in Conway

served as a replicate site (independently assessed by the two surveyors). Conway FQA scores, influenced

by the vascular plant species and their associated CoC values documented by each surveyor, were

significantly different by surveyor (Mean C 3.22 vs. 4.11; FQI 28.6 vs. 34.9).

The other three methods do not require a comprehensive list of vascular plant species as part of the

assessment. For these methods, there was a consistent difference in scoring between the two surveyors at

the Conway replicate site. The scores from one surveyor for each method were higher than the other

observer (EIA 3.92 vs. 3.50; NHM 7.35 vs. 6.70; USA RAM 114 vs. 102), in an opposite manner from

FQA results.

Table 11. Wetland assessment scores at the five mitigation sites sorted by EIA. Italic scores indicate the

highest-rated wetland for that method. Note: Conway Mitigation Site was scored twice, by two different

surveyors.

Mitigation Site

Surveyor EIA Mean C FQI

NHM USA

RAM

LDI*

Loudon Surveyor 1 3.96 3.57 29.2 7.20 96 8.77

Conway Surveyor 1 3.92 3.22 28.6 7.35 114 2.71

Brentwood Surveyor 1 3.53 3.39 27.6 8.10 108 6.61

Conway Surveyor 2 3.50 4.11 34.9 6.70 102 2.71

Hillsboro Surveyor 2 3.32 3.07 26.7 7.20 93 7.22

Peterborough Surveyor 2 3.30 3.41 26.0 7.60 99 5.31

*Recorded by Surveyor 2.

DISCUSSION

Multiple comparisons are needed to describe the differences between wetland assessment methods.

Possible comparisons vary from the logistics of how data are collected to the overall goal of what wetland

feature(s) are being measured. This discussion will focus on some important contrasts between the

methods used in this study, with a more detailed comparison presented in tabular format.

Wetland Assessment Area

NH Natural Heritage Bureau 29

Clearly defining the assessment area prior to field surveys is critical to how data are collected, interpreted,

and utilized. Important factors to consider when defining the area to be assessed include: sample design

and site selection; effective field application; ecological significance of results; and ability of results to

meet project objectives (Fennessy et al. 2004).

Wetlands can be defined geographically and/or based on distinct suites of characteristic vegetation

(systems). One major difference between NHM and the other three methods used in this study is that

NHM is typically applied to the entire wetland complex (i.e., geographically defined and potentially

including multiple systems), whereas USA RAM and EIA generate a separate score for each system. FQA

can be applied to any defined area, but care has to be taken to collect data within each system in order to

generate a complete species list.

The basic assessment area evaluated using NHM is a single wetland consisting of one or more

systems. The method recommends not breaking a wetland complex into two or more assessment

areas unless there is a compelling reason to do so.

USA RAM targets a single wetland system and considers the entire system the assessment area

when 20 ha or less in size. Larger wetland systems require at least a second assessment area. If

the difference between the condition scores from the two assessment area is greater than 15%,

then a third assessment area is required. Scores for each assessment area would then be combined

to generate a score for the system.

For EIA, the assessment area is defined as a single wetland system, regardless of size. Data

collection (observation points) is conducted at one or more sites within each natural community

in the system.

FQA can be applied to sites that vary in the number and types of upland and wetland systems.

However, FQA indices are more interpretable when comparing data among similar systems,

especially when using a standardized sampling design (Herman et al. 2001).

Each method has a different protocol to select sampling sites within the assessment area, but the end goal

is the same: to characterize the condition and functions of the entire assessment area.

Assessing Function vs. Condition

Wetland assessment methods differ in whether they measure individual functions, or provide a measure of

overall condition. Functional assessments evaluate each function separately from the others (see Table

19). This allows specific problems or exceptional traits to be identified, but renders it difficult to assess

overall ecological integrity (Faber-Langendoen et al. 2006). Overall condition can be considered an

indirect measure of wetland functions: when wetland condition is exceptional, then both ecological

integrity and the functions associated with the wetland type occur at levels comparable to reference sites.

NHM evaluates the performance of 12 separate wetland functions at a site. This degree of sensitivity to

individual functions is not possible for condition assessments with a single score, such as FQA. However,

the function scores should not be combined for an overall wetland condition score. On the one hand this

encourages/requires users of NHM to explicitly think about the variety of functions provided by each

wetland. On the other hand, it makes it difficult to compare multiple wetlands except on a function-by-

function basis.

30 NH Natural Heritage Bureau

EIA results in an overall wetland condition score based on (in addition) scores for five Major Ecological

Attributes (Size, Landscape Context, Vegetation, Hydrology, and Soils). Each Major Ecological Attribute

score is calculated from metric scores associated with the attribute. Pre-defined thresholds exist for

translating numeric EIA scores into ranks on an “A to D” scale. Multiple wetlands can thus readily be

ranked and compared on their overall condition. EIA does not measure specific wetland ecological

services and functions, potentially making it difficult to use to justify wetland protection in terms of

monetary value to the community. However, all ecological functions can be inferred to be in good shape

for highly ranked wetlands, while one or more can be inferred to be impaired at low-ranked sites.

USA RAM is comprised of 12 individual condition or stressor metric scores that roll into an overall score

for the assessment area. The overall score permits comparisons between multiple wetlands. However, its

condition and metric scores do not include the cultural functions measured by NHM, and the overall score

lacks some of the insight that EIA gains by integrating into the method a system and natural community

classification (see next section).

Use of Wetland Classifications

Wetland assessment methods should be able to account for a wide range of wetland types (Faber-

Langendoen et al. 2012a, 2012b), utilizing diagnostic indicators of condition specific to each type. Using

some form of wetland classification to guide sampling and analysis reduces variability of scores within

wetland types and improves the ability to differentiate ecological integrity over a range of wetland

conditions (Fennessy et al. 2004). Using a wetland classification is also important because the

susceptibility of different wetland types to a particular stressor may differ (Fennessy 2004). For example,

nutrient runoff on average will affect a kettle hole bog system to a greater degree than it will a drainage

marsh - shrub swamp system.

EIA uses a wetland classification (Sperduto 2011; Sperduto and Nichols 2011) that is based on vegetation

composition and structure as well as a specific combination of physical conditions (e.g., water, light, soil,

nutrient levels, and climate). Applying the classification improves EIA’s sensitivity in estimating

condition by refining ecological context and increasing the surveyor’s ability to evaluate EIA metrics and

the scope and severity of stressors to the system.

NHM and USA RAM both utilize Cowardin et al. (1979) but only to identify assessment areas, not to

improve the sensitivity of assessments to estimate condition. For FQA, indices are more interpretable

when using a vegetation classification to compare data among similar systems.

Use of Stressors

NHM, USA RAM, and EIA all evaluate stressors known to negatively impact function and/or condition.

They differ in which stressors are focused on, and whether stressors are explicitly measured or simply

noted as part of the process of generating other scores.

NHM’s three biological-based functions (Ecological Integrity, Wetland-Dependent Wildlife Habitat, and

Fish & Aquatic Life Habitat) are largely evaluated in the context of human-induced stressors to the

wetland and surrounding landscape. For each of these functions, one or more questions address a stressor

that could negatively affect the system (e.g., human activity, invasive plants, and land use in the

watershed). Wetlands little impacted by stressors have higher scores for these three functions.

USA RAM uses stressor-based metrics to evaluate each of the four attributes of ecological integrity

(Buffer, Hydrology, Biological Structure, and Physical structure). Condition metrics are also used to

evaluate all but Hydrology (this attribute is assessed only in terms of stressors).

NH Natural Heritage Bureau 31

For EIA, stressors are used to inform assessment of metrics and to help interpret a wetland system’s

condition. The focus is on “stressors that have caused or are causing impacts, whenever the effects of the

stressors are evident. For example, a stressor may be recent tree removal or mowing. Less recent mowing

or tree removal would be included only if the effect of those stressors is still currently evident (e.g., old

tree stumps)” (Faber-Langendoen et al. 2012b). The scope and severity of stressors in the nearby

watershed and to vegetation, soils, and hydrology in the wetland are recorded, but they are not rolled into

the overall score.

Repeatability and Minimum Experience Requirements of Assessment Methods

Variations between observers in how wetlands are measured reduces the value of condition and function

scores. At a given place and time all observers should be estimating the value of the same ‘true’

ecological integrity and functions of a wetland. Methods that result in wide variations between observers

cannot be used with the same confidence as methods that consistently produce similar results even when

applied by different field personnel.

Inter-observer variability was examined in this study primarily by having multiple observers score the

same wetland using multiple methods. At other wetlands, variability due to factors other than the observer

and the method being used was reduced by (a) completing all the surveys in a single field season

(primarily July and August) and (b) limiting the type of wetlands used in the study to those with similar,

relatively simple vegetation.

Based on questionnaires, observers indicated that they expected similarly experienced observers should

have similar results to their own for all four methods, with EIA and FQA slightly more likely to have low

inter-observer variation. This expectation was partially borne out at the three wetlands where five

observers took replicate measures for each of the methods: EIA and FQA had less variation between

observers than NHM and USA RAM. However the absolute differences for NHM and USA RAM were

fairly high, e.g., differing by more than two points on a five-point scale.

Inter-observer variability is affected by training and experience. In one study (Herlihy et al. 2009),

researchers found training had a greater impact on observer to observer repeatability compared to

experience. In our study, these two factors were not compared directly, but the importance of experience

is likely heightened relative to training for EIA and FQA compared to NHM and USA RAM. The

recommended minimum background for EIA and FQA application is a professional wetland scientist with

competent botany and plant community ecology skills. Although NHM is often used by wetland

scientists, by design a background in wetland ecology is not required. The minimum background needed

to use USA RAM probably lies somewhere between NHM and EIA/FQA to achieve reasonable

repeatability.

For a given wetland, a nearly complete species list is recommended for FQA. Assuming a reasonable

level of botanical competence between observers, the primary factor contributing to inter-observer

variation is likely to be survey effort. There is a well-documented relationship between number of species

observed at a site and the area searched. It is therefore particularly important with FQA that sampling

methods be similar in design and intensity. When sampling methods differ, contrasts should be clearly

stated (Rentch and Anderson 2006).

Applicability of Methods to Different Uses

Water quality standards

32 NH Natural Heritage Bureau

Water quality standards are established for a number of reasons including: promoting improved water

quality; pollution prevention; protection of drinking water supplies; wildlife conservation; and for

agricultural, industrial, recreational, and other uses. Level 3 (intensive field-based) assessments are

required to make meaningful water quality evaluations. Level 2 rapid assessment methods can be used as

initial screening tools for evaluating water quality but they are no substitute for more detailed site-specific

studies.

NHM, USA RAM, and EIA all address water quality to some extent as Level 2 methods. Two functions

in NHM with direct bearing on water quality are Sediment Trapping and Nutrient Trapping-Retention-

Transformation. Functions indirectly addressing water quality are Ecological Integrity, Wetland-

Dependent Wildlife Habitat, and Fish & Aquatic Life Habitat. For USA RAM, one of the twelve metrics,

Stressors to Water Quality, provides a rapid assessment of water quality. Other USA RAM metrics

include some stressors that affect water quality. EIA protocols originally included a Level 2 water quality

metric. After field testing and data analysis, this metric was dropped because of the degree of subjectivity

in the evaluation and acknowledgement of the need for a Level 3 assessment to adequately address water

quality. Several of the stressors listed (e.g., evidence of herbicides/pesticides, point source discharge, or

non-point source discharge) in the EIA Stressors Checklist directly or indirectly relate to water quality

and in this way, water quality is addressed in the method.

Wildlife value

A thorough evaluation of a wetland system’s wildlife value requires Level 3 assessments, similar to

evaluating water quality standards. Each of this study’s four methods evaluates a system’s importance to

wildlife at Level 2 to some degree. For NHM, three of the 12 functions address wildlife either directly or

indirectly (Ecological Integrity, Wetland-Dependent Wildlife Habitat, and Fish & Aquatic Life Habitat).

Wetlands with higher scores for the Ecological Integrity Function are more likely to support better quality

wildlife habitat than wetlands with low Ecological Integrity scores. The Wetland-Dependent Wildlife

Habitat Function looks at some of the species that depend on wetlands for all or part of their life cycles.

The Fish & Aquatic Life Habitat Function provides a general assessment of habitat conditions for fish and

other aquatic life.

For USA RAM, several of the 12 primary metrics address wildlife. “Non-buffer land covers” in Buffer

Metrics 1 & 2 include any roadway dangerous to wildlife (e.g., railroads, busy streets, highways, etc.).

Buffer Metric 3 includes stressors that could affect wildlife in and around the wetland system. The

physical structure attributes (Metrics 4 & 5) and biological structure attributes (Metrics 6 & 7) help

evaluate topographic relief, patch diversity, vertical structure, and plant strata complexity, all of which

can affect habitat quality and diversity for animals. Metrics 8-12 assess stressors in the wetland system,

including those that could affect wildlife.

Like USA RAM, EIA assesses wildlife value indirectly based on stressors and habitat. The Land Use

Index evaluates land uses and their impacts in three zones surrounding a wetland system (Buffer, Core

Landscape, and Supporting Landscape). Collectively, these zones evaluate landscape connectivity out to

500 m from the wetland edge. Landscape connectivity addresses ecological dynamics and species that

depend on the larger landscape beyond the immediate buffer. Landscapes retaining more connectivity

between habitat patches are more likely to maintain populations of various wildlife species that inhabit

the patches. The Stressors Checklist, which informs completion of metric evaluations, considers several

stressors that could affect wildlife in and around the system. By explicitly classifying the assessment area

to system type, EIA allows the user to directly identify key wildlife habitat types and thus wildlife species

of conservation concern by referencing New Hampshire’s Wildlife Action Plan (New Hampshire Fish &

Game 2011).

NH Natural Heritage Bureau 33

FQA measures wetland condition using floristic quality. To a certain extent, one can assume that FQA

indirectly measures the condition of wildlife habitat in and around the wetland system. Wetlands with

higher Mean C and FQI scores (higher floristic quality) are likely to support better habitat for native

species compared with wetlands with lower scores.

Regulatory decisions / permit review

The ecological condition and functions of wetlands, along with a variety of other factors, affect regulatory

and permit decisions. High-quality wetlands may have additional regulatory requirements, in order to

protect water quality and other wetland values. Each of the assessment methods studied in this project has

the potential to contribute to a meaningful understanding of either a wetland’s ecological condition or

functions. In New Hampshire, wetland assessment methods currently affect the regulatory process

through two avenues: 1) checking for “exemplary” wetlands in a project area as identified by the NH

Natural Heritage Bureau (NHB) using EIA and 2) checking for “prime” wetlands as identified (mostly)

by NHM.

Many agencies and organizations at the local, state, and federal levels currently require that permit

applicants include an assessment of potential impacts to rare plants and animals and exemplary natural

communities in the project area. This requirement is typically met by checking the project’s location

against records maintained by the NH Natural Heritage Bureau (NHB); when there are potential impacts

to rare species or exemplary wetlands, NHB recommends ways to avoid, reduce, or mitigate these

impacts. Any wetland judged by NHB to be “exemplary” is included in this review process. The New

Hampshire Native Plant Protection Act (RSA 217-A) defines an “exemplary natural community” as a

viable occurrence of a rare natural community type or a high quality example of a more common

community type as designated by NHB based on community size, ecological condition, and landscape

context. Applying the EIA method to a wetland and evaluating the five major ecological attributes

associated with size, condition, and landscape context is the process now used by NHB to determine if a

wetland natural community or system is exemplary.

Individual municipalities, under RSA 482-A:15 and administrative rules Env-Wt 700, may choose to

designate wetlands as “prime wetlands” after high value examples are identified. Characteristics of prime

wetlands may include large size, exceptional ecological integrity (e.g., NHB’s exemplary natural

communities and systems), and the presence of rare plant and animal species. After prime wetland

candidates have been identified, a public hearing is held to vote on the designation. If the municipality

supports the designation as prime, relevant documentation is sent to the DES Wetlands Program for

review. If approved, DES will apply the applicable law and rules to proposed projects within the prime

wetland or the 100’ prime wetland buffer. Wetlands designated as prime are provided more protection in

DES’s review of permit applications. For the purpose of prime wetlands designation, the function-based

NHM has been recommended by the NH DES Wetlands Bureau Prime Wetlands Regulations since 1991.

The three other methods compared in this study (USA RAM, EIA, and FQA) could also be used to inform

prime wetland decisions. Each method has different strengths and weaknesses, which are summarized in

Table 19.

Mitigation compliance

Mitigation offers a way to offset unavoidable wetland impacts through the restoration or creation of other

wetlands (Mitsch and Gosselink 2000). Faber-Langendoen et al. (2008) state that “compensatory

mitigation involves a process in which the ecological integrity, function, and/or services created-restored-

enhanced from a mitigation wetlands is compared to the ecological integrity, function and/or services lost

http://www.gencourt.state.nh.us/rsa/html/L/482-A/482-A-15.htm
http://des.nh.gov/organization/commissioner/legal/rules/index.htm#wetlands

34 NH Natural Heritage Bureau

from an impacted wetland.” No national guidelines exist for developing performance standards.

Kihslinger (2008) recommends that…

“Permits should define performance standards that are based on ecological criteria such as

community structure, soil, hydrology, amphibian communities, and vegetation (Fennessy et al.

2007). Currently, many permits simply require a certain percentage of herbaceous cover as a

criterion for assessing the success of a mitigation site because it is easily measured and may

quickly reach required thresholds. However, percent herbaceous cover may not be a sufficient

surrogate for most wetland functions (Cole and Shafer 2002).”

Rapid assessment methods have the potential to provide consistent, science-based goals for mitigation

sites and criteria for judging their success. See New Hampshire Natural Heritage Bureau (2013) for

additional information on a concurrent study comparing the same four assessment methods at five

wetland mitigation sites (EPA Grant Project CD-96155401).

Ability to assess condition and identify ecologically significant wetlands

The foundation for successful biodiversity protection is to identify and protect a series of representative,

high quality examples of all the state’s ecosystem types (natural communities and systems), with their

constituent species and underlying ecological processes. NHB and other Natural Heritage programs use

two ranks to prioritize examples of natural communities and systems for protection. The first is based on

the type (classification) of wetland: is it a rare type, or a common one? The second is based on the quality

of the particular example: is it relatively undisturbed, in good condition, or have some of its features been

degraded?

EIA, USA RAM, and FQA all estimate overall ecological integrity or condition for wetland systems

(NHM estimates individual ecological functions and societal values). FQA is not necessarily meant to be

used as a stand-alone method. Herman et al. (2001) state it should be used to supplement or validate other

assessment methods. In the future, FQA will be combined with other Vegetation Condition metrics in

NHB’s EIA protocols and used as an optional metric. USA RAM is under development but its stressor

and condition based metrics evaluate key components important in assessing a wetland system’s overall

condition.

In their current form, EIA is the only one of the four methods that requires classification of the wetland

system (Sperduto 2011; Sperduto and Nichols 2011) and thus allows factors such as the rarity of the type

and its sensitivity to different stressors to be considered. The sensitivity of several USA RAM metrics to

differences in condition would likely improve if they were more specific to wetland type.

Interpreting Scores

To enhance their usefulness, the numeric scores generated by wetland assessment methods need to be

translated into ranks (e.g., A-D) and/or have a threshold value that separates high-quality from low-

quality wetlands.

Previous studies applying FQA used a Mean C >3.5 (FQI >35) to separate higher-quality from lower-

quality sites (Wilhelm 1992; US Fish & Wildlife Service 2012). For EIA, the dividing line between sites

with an A or B rank vs. those with a C or D rank is 3.5. In this study, FQA and EIA scores agreed on

which were the higher-quality sites for 29 of the 32 wetlands (Table 9). Two of the disagreements were

borderline (Mean C of 3.39 and 3.47 rather than >3.5 for sites that EIA ranked as B). Only the 4.7 Mean

C score at Merrimack Technology Park was noticeably anomalous relative to the EIA “C” grade. The low

EIA grade is largely due to a degraded landscape context. Mean C values appeared to be relatively

insensitive to landscape context at this site. In addition, nutrient-poor bogs and fens typically support a

NH Natural Heritage Bureau 35

relatively low number of species (47 species at Merrimack Technology Park) and several species with a

high fidelity to these system types. The presence of nine species with high CoC values (ranging from 7 to

9) had a disproportionate effect on the site’s Mean C at Merrimack Technology Park. Similarly in West

Virginia, acidic nutrient-poor bogs support several species with high CoC values and Mean C scores tend

to be relatively high in this system even though species richness is relatively low (Herman et al. 2001;

Bourdaghs 2012).

Mean C scores for the five mitigation sites (ranging from 3.07–3.67; Table 11) were among the lowest of

the 32 sites surveyed (Table 9). All five of these sites also had an EIA score below 4 (range 3.30–3.96;

Table 11). A possible reason for the relatively low Mean C scores is that the mitigation sites may need

more time to improve their floristic quality even if the potential for higher floristic quality exists at each

site (ages range from 7 to 12 years since created). Another possible reason is that system type was

different for the five mitigation sites (drainage marsh - shrub swamp system vs. nutrient poor bogs to

weakly minerotrophic medium level fens for all but two of the other sites). Peatland systems are expected

to have lower species richness and a higher proportion of species with moderate to strong fidelities

compared to drainage marsh - shrub swamps (NH Natural Heritage Bureau, pers. comm. 2013).

Therefore, the FQA threshold for higher floristic quality examples of drainage marsh - shrub swamp

systems should be lower compared to bogs and fens, as other studies have shown (Bourdaghs 2012;

Figure 11). Two other sites, classified pre-field as medium level fen systems, were determined in the field

to be drainage marsh - shrub swamp systems (pre-field misclassification based on limitations of landscape

analysis). Musquash Swamp had a Mean C (3.47) comparable to the average score (3.46) from the five

mitigation sites. Clay Pond had the highest EIA score (4.47) and the second highest Mean C (3.93) for the

seven drainage marsh - shrub swamp systems sampled (including the five mitigation sites). Clay Pond’s

Mean C (3.93) is likely near or above the threshold that separates higher-quality drainage marsh - shrub

swamp systems from lower-quality examples but below that same threshold for nutrient poor bogs.

Mean C had a relatively strong correlation with the EIA, USA RAM, and NHM methods (R
2
 = 0.48, 0.42,

and 0.37, respectively; Table 10). A weaker relationship was observed between FQI and EIA, USA RAM,

and NHM (R
2
 = 0.18, 0.19, and 0.07 respectively). Other studies (Francis et al. 2000) suggest Mean C

may be a better predictor of floristic quality compared to FQI when assessing similar wetland types (as is

the case in this study). FQI scores are influenced by species richness (Andreas et al. 2004; Miller and

Wardrop 2006; Taft et al. 1997). For example, a wetland with a low Mean C but high species richness

may have a higher FQI than a wetland with a higher Mean C but a lower number of species. Some studies

have shown FQI may be best applied to comparing sites with large numbers of species with those

supporting small numbers (Haering and Galbraith 2010).

As expected at the 32 sites, a comparison of Landscape development indices (LDI)from different time

periods (Figure 1) showed a trend toward increased land use around the wetlands from the 1990s (pre-

2001) to 2010. Coefficient values used in both indices are based on documented impacts of different land

uses on wetland condition (Hauer et al. 2002), but different numbers of categories used in the pre-2001

vs. 2010 analyses may further contribute to differences between the two indices. LDIs do not precisely

measure wetland system condition but they have been shown to be strongly correlated with floristic

metrics (Cohen et al. 2004; Mack 2006). Whereas Mean C was moderately correlated in this study with

LDI (R
2
 = 0.28), neither of the weighted versions of FQA (Mean Cw and FQIw) were significantly

correlated. Poling et al. (2003) and Bourdaghs et al. (2006) have shown non-weighted FQA indices

outperformed weighted indices with between site comparisons. Other studies (Cohen et al. 2004; Rooney

and Rogers 2002) suggest that weighted Mean C may be better applied to comparisons of unrelated

wetland systems of various sizes. Based on these relationships, coupled with the additional resources

36 NH Natural Heritage Bureau

required to assess each species’ cover compared to just presence-absence data at each site, using non-

weighted Mean C may be most applicable for comparing similar system types.

Accurate interpretation of FQA scores for a given wetland requires identification of the system involved

and studies to determine what threshold values apply to that system. In Minnesota, Bourdaghs (2012)

analyzed FQA scores in 14 wetland systems using relevé data from both relatively undisturbed wetlands

and those determined to be severely impacted (i.e., strong evidence of both the former type and severe

anthropogenic impacts present). They compared average FQA scores among system types and showed

significantly different scores for different types (Figure 11). In this study, weighted Mean C was chosen

as the primary FQA assessment metric because it was more responsive than Mean C in wetland systems

with a significant cover of non-native invasive species (Michael Bourdaghs, Minnesota Pollution Control

Agency, pers. comm. 2013). These data indicate that it is essential to classify wetland systems when

interpreting FQA results (Bourdaghs 2012).

Figure 11. Weighted Mean C (wC) box and whisker distribution plots from all system types in

Minnesota. Blue plots = pre-settlement and minimally impacted examples; red plots = severely impacted

examples. Arranged from left to right according to increasing median wC scores for the pre-

settlement/minimally impacted plots (from Bourdaghs 2012).

In our study, even though sample size was small, the average Mean C scores for relatively undisturbed

examples (EIA rank of A or B) of the four surveyed system types followed the same pattern (Table 18;

Figure 12) as seen in Minnesota (Figure 11).

Table 18. Average Mean C scores for relatively undisturbed examples (EIA rank of A or B) of the four

system types surveyed in our study.

Mean C by System Type

System Type Mean C Sampled

Drainage marsh - shrub swamp system 3.70 2

Medium level fen system 4.63 7

Poor level fen/bog system 4.86 9

Kettle hole bog system 5.29 9

NH Natural Heritage Bureau 37

Figure 12. Boxplot of Mean C scores by system type for relatively undisturbed examples (EIA rank of A

or B) in our study. Depicts median, quartiles, minimum, and maximum. DM-SS = drainage marsh - shrub

swamp system (n = 2); MLF = medium level fen system (n = 7); PLF = poor level fen/bog system (n = 9);

KHB = kettle hole bog system (n = 9).

Additional research would clarify FQA floristic quality thresholds among different wetland system types

in the Northeast. Other potential FQA research topics include understanding which indices best predict

condition given differences in disturbance, wetland size, and sampling approach.

Comparison of Strengths and Weaknesses

Given the diversity of goals possible for wetlands assessments, no one method can be considered to be

superior to others. The choice of method for a particular situation will depend on the overall goal, the

resources available, and the expected uses of the results. The combination of field application and

literature research conducted for this study allows a detailed comparison of the strengths and weaknesses

of the four rapid assessment methods used (Table 19). These results can be used to assist users in

selecting an appropriate method given their particular goals and constraints.

38 NH Natural Heritage Bureau

Table 19. Comparison of selected wetland assessment methods (some information from Langendoen et al. 2006).
 METHOD

Feature NHM USA RAM (modified) EIA FQA

Reference Stone and Mitchell 2011 Environmental Protection Agency 2011; New Hampshire

Department of Environmental Services 2012

Nichols and Faber-Langendoen 2012 Bried et al. 2012

Protocol and Field Based Comparisons

Purpose

Function:

Estimate individual ecological functions (and societal values)

Condition:

Estimate wetland’s overall ecological integrity

Condition:

Estimate wetland’s overall ecological integrity

Condition:

Estimate wetland’s overall ecological integrity

Application Non-tidal wetlands Tidal & non-tidal wetland systems Tidal & non-tidal wetland systems All wetland and upland systems

Usage Informing local land use decisions

Identifying potential restoration sites

Providing basis for more thorough field assessments

Developing performance standards and mitigation criteria

Identifying high quality wetlands

Evaluating a wetland’s functions and potential functions

Education

Informing local land use decisions

Identifying potential restoration sites

Monitor changes at restoration and mitigation sites

Developing performance standards and mitigation criteria

Identifying high quality wetlands

Long term status and trend monitoring

Informing local land use decisions

Identifying potential restoration sites

Monitoring changes at restoration and mitigation sites

Developing performance standards and mitigation criteria

Identifying high quality wetlands

Long term status and trend monitoring

Field surveys for threatened and endangered plant species

Field surveys for exemplary natural communities and systems

(Natural Heritage sites)

Informing local land use decisions

Identifying potential restoration sites

Monitoring changes at restoration and mitigation sites

Developing performance standards and mitigation criteria

Identifying high quality wetlands

Long term status and trend monitoring

Field surveys for threatened and endangered plant species

Approach Compartmental:

Multiple functions assessed individually

Holistic:

Ecological integrity = “integrating super function”

Holistic:

Ecological integrity = “integrating super function”

Botanical:

Fidelity of plant species to specific habitats and condition of

habitat

Features evaluated 12 Functions:

Ecological Integrity

Wetland-Dependent Wildlife Habitat

Fish & Aquatic Life Habitat

Scenic Quality

Educational Potential

Wetland-Based Recreation

Flood Storage

Groundwater Recharge

Sediment Trapping

Nutrient Trapping-Retention-Transformation

Shoreline Anchoring

Noteworthiness

4 Major Attributes of Ecological Integrity:

Buffer

Hydrology

Biological Structure

Physical Structure

5 Major Attributes of Ecological Integrity:

Landscape Context

Hydrology

Vegetation

Soil

Size

Floristic Quality:

Species richness and species-specific coefficients of

conservatism

Use of wetland classification Identifies NWI class types in the wetland and counts them Identifies NWI class types in the wetland and counts them Identifies system and natural community classification and

uses them to inform stressors and metric assessment and

biodiversity value (rarity) of the wetland

Not directly used but more interpretable when indices

compared between similar systems

Use of stressors Evaluates stressors known to negatively impact biological

based functions (i.e., Ecological Integrity, Wetland-Dependent

Wildlife Habitat, and Fish & Aquatic Life Habitat)

For a given function, stressor scores rolled up with other

scores to determine individual function score

Evaluate stressors known to negatively impact condition

Stressor and condition metric scores rolled up to determine

overall wetland condition score

Evaluate stressors known to negatively impact condition

Stressor scores are used to inform assessment of metrics and

to help interpret a wetland system’s condition, but they are not

rolled into the overall score

EIA Stressor Checklist may be utilized to evaluate whether a

wetland system is a candidate for restoration

Not used

Assessment area Contiguous wetland complex (although not formerly

classified, wetland may support more than one system)

Single wetland unit if <20 ha; a larger wetland requires at

least a second assessment area (although not formerly

classified, assessment area typically one system)

Single wetland system regardless of size (following Sperduto

2011)

Usually a single wetland unit (although not formerly

classified, assessment area typically one system)

NH Natural Heritage Bureau 39

 METHOD

Feature NHM USA RAM (modified) EIA FQA

Buffer evaluated: width

from wetland’s edge

0–152 m (0–500 ft.) 0–100 m 0–100 m

100–250 m

250–500 m

None

Assessing wildlife value Four of the 12 functions address wildlife either directly or

indirectly: Ecological Integrity, Wetland-Dependent Wildlife

Habitat, Fish & Aquatic Life Habitat, and

Noteworthiness

Several of the 12 primary metrics indirectly address wildlife

habitat: buffers and stressors, patch types/physical structure,

plant community complexity, and stressors to water quality

Land Use Index metric evaluates landscape connectivity for

wildlife out to 500 m from the wetland’s edge

Stressors Checklist considers the extent and scope of stressors

that could affect wildlife in and around the system

Classifying assessment area to system type allows the user to

directly identify key wildlife habitat types and wildlife species

of conservation concern

Indirectly measures the condition of wildlife habitat in and

around the wetland system; wetlands with higher Mean C

scores are more likely to support better habitat for native

wildlife species compared to wetlands with lower Mean C

scores

Current regulatory

decisions / permit review

Recommended by NH DES for Prime Wetlands designation

since 1991 (Env-Wt 700; see Discussion for more

information)

 NH DES considers impacts to exemplary natural communities

and systems per RSA 217-A in regulatory review; exemplary

status for wetlands is now based on an EIA analysis

Potential use in regulatory

process

Identifying candidate wetlands for restoration due to low

functional scores that resulted from human causes

Use by permittees to respond to the “20 Questions” in Env-Wt

302.04 (i.e., potential impact of the proposed project on the

values and functions of the wetland)

Could be used to inform permitting, mitigation, and prime

wetland designation (see Discussion for more information)

Could be used to inform permitting, mitigation, and prime

wetland designation (see Discussion for more information)

Could be used to inform permitting, mitigation, and prime

wetland designation (see Discussion for more information)

Existing data required GIS software and readily available data layers

Alternatively, uses the web-based GIS tool designed for

NHM (NH Wetlands Mapper)

An information request to NHB on known rare species and

exemplary natural communities

FEMA Flood Insurance Rate map (available online)

Stratified drift aquifer data from DES or Society for the

Protection of NH Forests (available online)

Soil survey data to interpret soil relevant characteristics of

soils in and surrounding wetland

Wetland gradient determination using DRG Topographic

Map, Google Earth, Terrain Navigator, (or ground survey)

Local or region conservation plans

Historical/Archaeological information from a town’s

historic resources or contacting the state archaeological

office

Information from NH Rivers Management & Protection

Program or from the National Wild & Scenic Rivers

Program on State Designated Rivers and Federally

Designated Wild & Scenic Rivers (available online)

Wildlife Action Plan for information regarding critical

wildlife habitats and highest- ranked habitats

GIS software and readily available data layers

GIS software and readily available data layers

System and natural community classification (Sperduto

2011; Sperduto and Nichols 2011; available online)

Readily available mapped data (i.e., aerials, NWI, and

conservation lands)

Table of CoC values for NH developed in 2011;may need

updates/additions (available online)

40 NH Natural Heritage Bureau

 METHOD

Feature NHM USA RAM (modified) EIA FQA

Field data gathered Assessment of field-based questions associated with 10 of 12

functions:

Ecological Integrity

Wetland-Dependent Wildlife Habitat

Fish & Aquatic Life Habitat

Scenic Quality

Educational Potential

Wetland-Based Recreation

Sediment Trapping

Nutrient Trapping-Retention-Transformation

Shoreline Anchoring

Noteworthiness

Field check important in establishing a wetland evaluation

unit

Assessment of field-based stressor and condition metrics:

Metric 3: Stress to the Buffer Zone

Metric 4: Topographic Complexity

Metric 5: Patch Mosaic Complexity

Metric 6: Vertical Complexity

Metric 7: Plant Community Complexity

Metric 8: Stressors to Water Quality

Metric 9: Alterations to Hydroperiod

Metric 10: Habitat / Substrate Alterations

Metric 11: Percent Cover of Invasive Species

Metric 12: Vegetative Disturbance

Assessment of field-based condition metrics:

Vegetation Structure

Relative Cover of Native Species

Cover of Invasive Plant Species

Vegetation Regeneration

Vegetation Composition

Water Source

Hydroperiod

Hydrologic Connectivity

Soil Condition

Physical Patch Type Diversity

Size Condition

Stressor Checklist ground truthed

Land Use Index map ground truthed (as needed)

System and natural communities assessed

Diagnostic list of vascular plant species completed for each

natural community type present in system

A fairly thorough list of vascular plant species, completed by

surveying each natural community type present in the system

In addition, for weighted FQA indices, percent cover of each

vascular plant species in the system

Average estimated time to

complete evaluations (office

and field time combined for

32 sites)

8+ hours 7 hours 8 hours 6 hours

Estimated time breakdown

for 32 sites:

 Preparation/research

 Field data collection

 Data entry and analysis

3+ hrs.

2 hrs.

3+ hrs.

2 hrs.

2 hrs.

3 hrs.

2 hrs.

2 hrs.

4 hrs.

2 hrs.

2 hrs.

2 hrs.

Minimum expertise

required

Good skills interpreting maps for desktop evaluation;

background in wetland ecology not required, but good field

experience extremely useful

Professional wetland scientist with skill identifying plant

species, natural features, and vegetation classes

Professional wetland scientist with competent botany and

plant community ecology skills and knowledge

Professional wetland scientist with competent botany skills

and some plant community ecology knowledge

Numeric score produced Numeric index (0–10) for each of 12 functions Numeric index (0–144) Numeric index (1–5) with associated ranks (A–D) Mean C: numeric index (0–10)

FQI: numeric index, undefined upper bound

Estimated inter-observer

variability

Moderate Low-Moderate Low-Moderate Low

Other Comparisons

Strengths Diverse list of function indicators including several with

societal value

Wetland functions with high scores may identify valuable

features, regardless of overall wetland condition

Condition indicators combined for an overall score

Relatively easy to use

Condition indicators combined for an overall score

Indicators weighted based on their importance

Identifies occurrences of threatened and endangered plant

species and exemplary natural communities and systems

Identifying the wetland system and natural communities based

on a published classification (Sperduto 2011; Sperduto and

Nichols 2011) improves EIA’s sensitivity in estimating

condition and makes further analyses possible (e.g.,

comparisons to reference sites or to the Wildlife Action Plan)

Overall score produced

Most rapid and straightforward to use (if surveyor has

competent skills in botany and some plant community ecology

knowledge

Identifies occurrences of threatened and endangered plant

species

NH Natural Heritage Bureau 41

 METHOD

Feature NHM USA RAM (modified) EIA FQA

Potential limitations Extensive office-based research requires enough additional

time that the method may not be considered a “rapid

assessment”

Overall score not produced

Some functions are evaluated based on the wetland’s potential

in performing them, irrespective of whether or not it is doing

so

More clarity and consistency needed in descriptions and

questions between field hardcopy data forms, digital

scorecard, and manual; in manual, more clarity needed

between stated questions, background information associated

with questions, and information associated with “how to

answer the question”

Does not utilize a vegetation classification: adding metrics on

dominant plant species and community structure would

improve the ability of the Ecological Integrity Function to

assess condition

Limited assessment of Ecological Integrity (condition)

Requires surveyor with skill identifying dominant plant

species

Does not utilize a vegetation classification: sensitivity of

several metrics to differences in condition would improve if

they were more specific to wetland type

The use of some metric stressors may not be appropriate for

condition assessments; other stressors may be insensitive as a

condition measure

Stressor assessment does not separate out stressor scope from

extent; doing so may reduce inter-observer variability

Does not use wetland size as one of the major ecological

attributes evaluated

Does not evaluate functions / services

Requires surveyor with competent botany and plant

community ecology skills and knowledge

Stressor checklist does not directly affect the final condition

score (informs completion of condition metrics)

Physical patch type metric can be challenging to evaluate

Does not evaluate functions / services

Requires surveyor with competent botany skills and some

plant community ecology knowledge

Requires a well-justified Coefficient of Conservatism value

for all plant species identified

Requires regional evaluation to define vegetation quality

thresholds by referencing established wetland condition

gradients by wetland system type

FQI scores influenced by species richness; a wetland with a

low mean C but high species richness may have a higher FQI

than a wetland with a higher mean C but a lower number of

species

Not intended to be a stand-alone indicator; should be used

with other condition metrics

Does not evaluate functions / services

NH Natural Heritage Bureau 42

LITERATURE CITED

Andreas, B. K. and R. W. Lichvar. 1995. Floristic index for establishing assessment standards: A case

study for northern Ohio. Technical Report WRP-DE-8, US Army Waterways Experiment Station,

Vicksburg, MS. 16 pp. + Appendices.

———, J. J. Mack, and J. J. McCormac. 2004. Floristic quality assessment index (FQAI) for vascular

plants and mosses for the state of Ohio. Ohio Environmental Protection Agency, Division of Surface

Water, Wetland Ecology Group, Columbus, OH.

Bourdaghs, M., C. A. Johnston, and R. R. Regal. 2006. Properties and performance of the floristic quality

index in Great Lakes coastal wetlands. Wetlands 26:718–735.

———. 2012. Development of a Rapid Floristic Quality Assessment. Minnesota Pollution Control

Agency, Saint Paul, MN.

Bried, J. T, K. L. Strout, and T. Portante. 2012. Coefficients of conservatism for the vascular flora of New

York and New England: Inter-state comparisons and expert opinion bias. Northeastern Naturalist 19:101–

114.

Brinson, M. M. 1993. A Hydrogeomorphic Approach to Wetland Functional Assessment. Technical

Report WRP-DE-4. Waterways Experiment Station, US Army Corps of Engineers, Vicksburg, MS.

Clewell, A. F. 1990. Creation and Restoration of Forested Wetland Vegetation in the Southeastern United

States. In Kusler, J. A. and M. E. Kentula. (eds.) 1990. Wetland Creation and Restoration: The Status of

the Science. USEPA Corvallis, OR. pp. 199–230.

Cohen, M. J., S. Carstenn, and C. R. Lane. 2004. Floristic quality indices for biotic assessment of

depressional marsh condition in Florida. Ecological Applications 14:784–794.

Cole, C. A. and D. Shafer. 2002. Section 404 wetland mitigation and permit success criteria in

Pennsylvania, USA. 1986–1999. Environmental Management 30(4):508–515.

Cowardin, L. M., V. Carter, F. C. Golet, and E. T. LaRoe. 1979. Classification of Wetlands and

Deepwater Habitats of the United States. US Fish and Wildlife Service. FWS/OBS-79/31.

Craft, C. B., S. W. Broome, and E. D. Seneca. 1988. Soil nitrogen, phosphorus, and organic carbon in

transplanted estuarine marshes. p. 351–358. in Hook, P.D. (ed.) The Ecology and Management of

Wetlands, Vol. I. Ecology of Wetlands, Timber Press: Portland, OR.

Croonquist, M. J. and R. P. Brooks. 1991. Use of avian and mammalian guilds as indicators of cumulative

impacts in riparian-wetland areas. Environmental Management 15(5):701–714.

D'Avanzo, C. 1990. Long Term Evaluation of Wetland Creation Projects. in Kusler, J. A. and M. E.

Kentula. (eds.) 1990. Wetland Creation and Restoration: The Status of the Science. USEPA Corvallis,

OR. pp. 75–84.

Environmental Law Institute. 2004. Measuring Mitigation: A Review of the Science for Compensatory

Mitigation Performance Standards. Environmental Law Institute, Washington, DC. 271 pp.

NH Natural Heritage Bureau 43

Environmental Protection Agency. 2011. National Wetland Condition Assessment: USA RAM Manual,

EPA 843-R-12-001. US Environmental Protection Agency, Washington, DC. January 2011.

Erwin, K. L. 1990a. Freshwater Marsh Creation and Restoration in the Southeast. in Kusler, J. A. and M.

E. Kentula. (eds.) 1990. Wetland Creation and Restoration: The Status of the Science. USEPA Corvallis,

OR. pp. 233–265.

———. 1990b. Wetland Evaluation for Restoration and Creation. in Kusler, J. A. and M. E. Kentula.

(eds.) 1990. Wetland Creation and Restoration: The Status of the Science. USEPA Corvallis, OR. pp. 15–

35.

Faber-Langendoen, D., J. Rocchio, M. Schafale, C. Nordman, M. Pyne, J. Teague, T. Foti, and P. Comer.

2006. Ecological Integrity Assessment and Performance Measures for Wetland Mitigation. NatureServe,

Arlington, VA.

———, G. Kudray, C. Nordman, L. Sneddon, L. Vance, E. Byers, J. Rocchio, S. Gawler, G. Kittel, S.

Menard, P. Comer, E. Muldavin, M. Schafale, T. Foti, C. Josse, and J. Christy. 2008. Ecological

Performance Standards for Wetland Mitigation based on Ecological Integrity Assessments. NatureServe,

Arlington, VA. + Appendices.

———. 2009. NatureServe Ecological Integrity Assessment Field Manual: Wetlands (Version 1.0).

NatureServe, Arlington, VA.

———, C. Hedge, M. Kost, S. Thomas, L. Smart, R. Smyth, J. Drake, and S. Menard. 2012a. Assessment

of wetland ecosystem condition across landscape regions: A multi-metric approach. Part A. Ecological

Integrity Assessment overview and field study in Michigan and Indiana. EPA/600/R-12/021a. US

Environmental Protection Agency Office of Research and Development, Washington, DC.

———, J. Rocchio, G. Kittel, C. Hedge, M. Kost, S. Thomas, K. Walz, B. Nichols, S. Menard, J. Drake,

E. Muldavin, and P. Comer. 2012b. NatureServe Ecological Integrity Assessment: Wetlands Rapid

Assessment Method (Level 2). NatureServe, Arlington, VA. + Appendices.

Fennessy, M. S., A. D. Jacobs, and M. E. Kentula. 2004. Review of Rapid Methods for Assessing

Wetland Condition. EPA/620/R-04/009. US Environmental Protection Agency, Washington, DC.

———, A. D. Jacobs, and M. E. Kentula. 2007. An evaluation of rapid methods for assessing the

ecological condition of wetlands. Wetland 27:543–560.

Francis, C. M., M. J. W. Austen, J. M. Bowles, and W. B. Draper. 2000. Assessing floristic quality in

southern Ontario woodlands. Natural Areas Journal 20:66–77.

Goforth, R. R., D. S. Stagliano, J. Cohen, M. Penskar, Y. Lee, and J. Cooper. 2001. Biodiversity analysis

of selected riparian ecosystems within a fragmented landscape. Michigan Natural Features Inventory

Report No. 2001-06, Lansing, MI. 95 pp. + Appendix.

Goldthwait, J. W. 1950. Surficial Geology Map. New Hampshire State Planning and Development

Commission, Concord, NH.

Grime, J. P. 1974. Vegetation classification by reference to strategies. Nature 250:26–31.

NH Natural Heritage Bureau 44

Haering, K. C. and J. M. Galbraith. 2010. Literature review for development of Maryland wetland

monitoring strategy: Review of evaluation methods. Maryland Department of the Environment, Wetland

and Waterways Program, Baltimore, MD.

Haines, A. 2011. Flora Novae Angliae: A Manual for the Identification of Native and Naturalized Higher

Vascular Plants of New England. Yale University Press, New Haven, CT.

Hauer, F. R., B. J. Cook, M. C. Gilbert, E. J. Clairain Jr., and R. D. Smith.2002. A Regional Guidebook

for Applying the Hydrogeomorphic Approach to Assessing Wetland Functions of Riverine Floodplains in

the Northern Rocky Mountains. US Army Corps of Engineers, Engineer Research and Development

Center, Environmental Laboratory, Vicksburg, MS. ERDC/EL TR-02-21.

Herlihy, A. T., J. Sifneos, C. Bason, A. Jacobs, M. E. Kentula, and M. S. Fennessy. 2009. An approach

for evaluating the repeatability of rapid wetland assessment methods: The effects of training and

experience. Environmental Management 44:369–377.

Herman, K. D. 1994. Uncharted territory – relocating threatened plants and reconstructing lakeplain

prairie habitat. In Proceedings of a Symposium on Ecological Restoration, US EPA, Washington, DC.

EPA 841-B-94-003:143-154.

———, L. A. Masters, M. R. Penskar, A. A. Reznicek, G. S. Wilhelm, W. W. Brodovich, and K. P.

Gardiner. 2001. Floristic Quality Assessment with Wetland Categories and Examples of Computer

Applications for the State of Michigan. Michigan Department of Natural Resources, Natural Heritage

Program, Lansing, MI.

Institute for Water Resources, US Army Corps of Engineers. 1994. National Wetland Mitigation Banking

Study Wetlands Mitigation Banking Concepts. IWR Publications: Alexandria, VA.

Jarman, N. M., R. A. Dobberteen, B. Windmiller, and P. R. Lelito. 1991. Evaluation of Created Wetlands

in Massachusetts. Restoration and Management Notes 9(1):26.

Josselyn, M., J. Zedler, and T. Griswold. 1990. Wetland Mitigation along the Pacific Coast of the United

States. in Kusler, J. A. and M. E. Kentula. (eds.) Wetland Creation and Restoration: The Status of the

Science. USEPA Corvallis, OR. pp. 1–18.

Kihslinger, R. 2008. Success of wetland mitigation projects. National Wetland Newsletter 30(2):14–16.

Klimas, C. V., E. O. Murray, H. Langston, T. Witsell, T. Foti, and R. Holbrook. 2006. A Regional

Guidebook for Conducting Functional Assessments of Wetland and Riparian Forests in the Ouachita

Mountains and Crowley’s Ridge Regions of Arkansas. ERDC/EL TR-06-14 US Army Engineer Research

and Development Center. Vicksburg, MS.

Kusler, J. A. and M. E. Kentula (eds.) 1990. Wetland Creation and Restoration: The Status of the Science.

EPA: Corvallis, OR.

Lyons, J. B., W. A. Bothner, R. H. Moench, and J. B. Thompson. 1997. Bedrock Geologic Map of New

Hampshire. US Geological Survey in cooperation with the US Department of Energy and the State of

NH.

NH Natural Heritage Bureau 45

Mack, J. J., M. S. Fennessy, M. Micacchion, and D. Porej. 2004. Standardized monitoring protocols, data

analysis and reporting requirements for mitigation wetlands in Ohio, v. 1.0. Ohio EPA Technical Report

WET/2004-6. Ohio Environmental Protection Agency, Division of Surface Water, Wetland Ecology

Group, Columbus, OH.

———. 2006. Landscape as a predictor of wetland condition: An evaluation of the landscape

development index (LDI) with a large reference wetland dataset from Ohio. Environmental Monitoring

and Assessment 120:221–241.

McKinstry, M. C. and S. H. Anderson. 1994. Evaluation of Wetland Creation and Waterfowl Use in

Conjunction with Abandoned Mine Lands in Northeast Wyoming. Wetlands 14(4):284–292.

Milburn, S. A., M. Bourdaghs, and J. J. Husveth. 2007. Floristic Quality Assessment for Minnesota

Wetlands. Minnesota Pollution Control Agency, St. Paul, Minn.

Miller, S. J. and D. H. Wardrop. 2006. Adapting the floristic quality assessment index to indicate

anthropogenic disturbance in central Pennsylvania wetlands. Ecological Indicators 6:313–326.

Mitsch, W. J. and J. G. Gosselink. 2000. Wetlands, 3rd edition. J. Wiley & Sons, Inc. 920 pp.

National Research Council. 2001. Compensating for Wetland Losses under the Clean Water Act. National

Academy of Sciences: 322.

Natural Resources Conservation Service. 2009. Soil Survey Geographic database for New Hampshire. Ft.

Worth, TX.

New Hampshire Department of Environmental Services. 2012. Manual for New Hampshire’s Application

of the USA RAM. New Hampshire Department of Environmental Services, Concord, NH.

New Hampshire Department of Transportation. 2012. Pequawket Pond Mitigation Site: 2012 Annual

Monitoring Report. Prepared by Pathways Consulting, LLC for NH Department of Transportation,

Concord, NH.

New Hampshire Fish & Game. 2011. New Hampshire Wildlife Action Plan. NH Fish and Game

Department, Concord, NH, Website (http://www.wildlife.state.nh.us/Wildlife/wildlife_plan.htm).

Accessed Jan 2013.

New Hampshire Natural Heritage Bureau. 2013. Comparison of Alternative Wetland Assessment

Methods at Numerous Sites in New Hampshire. NH Natural Heritage Bureau, Concord, NH.

NH GRANIT. 2011. New Hampshire Geographically Referenced Analysis and Information Transfer

System, University of New Hampshire, Durham, NH. Website (http://www.granit.unh.edu). Accessed Jan

2013.

Nichols, W. F., K. T. Killingbeck, and P. V. August. 1998. The influence of geomorphological

heterogeneity on biodiversity. Conservation Biol. 112:371–379.

——— and D. Faber-Langendoen. 2012. Level 2 Ecological Integrity Assessment Manual: Wetland

Systems. New Hampshire Natural Heritage Bureau & NatureServe, Concord, NH. +Appendices.

NH Natural Heritage Bureau 46

Niering, W. A. 1990. Vegetation Dynamics in Relation to Wetland Creation. in Kusler, J. A. and M. E.

Kentula. (eds.) 1990. Wetland Creation and Restoration: The Status of the Science. EPA: Corvallis, OR.

Poling, T. C., M. G. Banker, and L. M. Jablonski. 2003. Quadrat-level floristic quality index reflects

shifts in composition of a restored tall grass prairie (Ohio). Ecological Restoration 21:144–145.

Rentch, J. S. and J. T. Anderson. 2006. A floristic quality index for West Virginia wetland and riparian

plant communities. Division of Forestry and Natural Resources, West Virginia University, Morgantown,

WV.

Rooney, T. P. and D. A. Rodgers. 2002. The modified floristic quality index. Natural Areas Journal

22(4):340–344.

Smith, R. D., A. Amman, C. Bartoldus, and M. M. Brinson. 1995. An approach for assessing wetland

functions using hydrogeomorphic classification, reference wetlands, and functional indices. Technical

report TR WRP-DE-10, and operational draft. US Army Engineers Waterways Experiment Station,

Vicksburg, MS.

Society for the Protection of New Hampshire Forests. 2005. New Hampshire’s Changing Landscape.

Concord, NH.

Sperduto, D. D. 2011. New Hampshire Natural Community Systems, 2
nd

 Edition. NH Natural Heritage

Bureau, Concord, NH.

——— and W. F. Nichols. 2011. Natural Communities of New Hampshire, 2
nd

 Edition. NH Natural

Heritage Bureau, Concord, NH. Pub. UNH Cooperative Extension, Durham, NH.

Stone, A. and F. Mitchell (eds.). 2011. Method for Inventorying and Evaluating Freshwater Wetlands In

New Hampshire 2011. University of New Hampshire Cooperative Extension.

Sutula, M. A., E. D. Stein, J. N. Collins, A. E. Fetscher, and R. Clark. 2006. A practical guide for

development of a wetland assessment method: the California experience. J. Amer. Water Resources

Association, pp.157–175.

Swink, F. A. and G. S. Wilhelm. 1994. Plants of the Chicago Region, fourth edition. Morton Arboretum,

Lisle, Ill.

Taft, J. B., G. S. Wilhelm, D. M. Ladd, and L. A. Masters. 1997. Floristic quality assessment for

vegetation in Illinois: A method for assessing vegetation integrity. Erigenia 15:3–95.

US ACOE. Environmental Laboratory. 1987. Corps of Engineers Wetlands Delineation Manual.

Technical Report Y-87-1, US Army Engineer Waterways Experiment Station, Vicksburg, Miss.

US Fish & Wildlife Service. 2012. Floristic Quality Assessment, Website

(http://www.fws.gov/midwest/endangered/section7/s7process/plants/FQA.html). Accessed Jan 2013.

Weller, M. W. 1990. Waterfowl Management Techniques for Wetland Enhancement, Restoration, and

Creation Useful in Mitigation Procedures. in Kusler, J. A. and M. E. Kentula. (eds.) 1990. Wetland

Creation and Restoration: The Status of the Science. USEPA Corvallis, OR. pp. 105–116.

NH Natural Heritage Bureau 47

Wilhelm, G. S. 1977. Ecological assessment of open land areas in Kane County, Illinois. Kane County

Urban Development, Geneva, Ill.

———. 1992. Technical comments on the proposed revisions to the 1989 wetland delineation manual.

Erigenia 12:41–50.

———. 1993. The limits of wetland mitigation. Unpublished Presentation to EPA Ecol. Rest. Conf.,

Chicago, IL.

NH Natural Heritage Bureau 48

Appendix 1. Three Questionnaires for Surveyors.

Each surveyor will complete the following:

1) Pre-season surveyor self-assessment after NHM, USA RAM, and EIA field training.

2) Method assessment after each survey (specific to combination of observer-method-date-site).

3) Comparison of the methods after field season.

NH Natural Heritage Bureau 49

1. PRE-SEASON SURVEYOR SELF-ASSESSMENT AFTER NHM, USA RAM, AND EIA

FIELD TRAINING (RANK SCALE OF 1 –HIGH TO 5–LOW):

A. Ability in each area:

 Interpreting topographic maps

 Interpreting aerial photographs

 Identifying plant species

 Identifying natural community types using NHB classification key

 Identifying natural community system types using NHB classification key

Comments:___

B. Familiarity with relative undisturbed examples of each system type:

 Kettle hole bog systems

 Poor level fen/bog systems

 Medium level fen systems

 Open peatlands in general

Comments:___

C. Familiarity with using:

 NH Method

 USA RAM Method

 EIA Method

 FQA Method (assess ability to collect a thorough species richness list for wetland systems)

Comments:___

NH Natural Heritage Bureau 50

2. METHOD ASSESSMENT AFTER EACH SURVEY (SPECIFIC TO COMBINATION OF

OBSERVER-METHOD -DATE-SITE):

A. General information:

Date: Method: NHM USA RAM EIA FQA

Observer(s): Start Time:

Wetland Site: End Time:

B. Score each on the scale indicated based on your experience today at this wetland (the score you

give for this wetland may or may not be the same score you give to other wetlands during your

surveys as you gain experience):

Today at this wetland… Score Please Comment

Were the instructions

generally…

1–Clear to 5–Ambiguous

Was making decisions

(how to score)…

1–Easy to make to

5–Difficult

If another similarly

qualified observer did

the same survey, would

their scoring likely be…

1–Very similar to yours to

5–Very different

 Were there any aspects of the method applied that need

clarification to ensure its consistent application?

C. List any specific limitations or sources of error in the data you collected at this site:

How many plant species with a cover of 5% or more were difficult to identify:

What percent of the wetland (entire system as mapped) was observed? Note: Only include distant observations if you were

able to assess condition for those distant areas.

Is there a portion of the wetland or buffer that could not be field-checked/observed and where its condition remained

unknown even after reviewing aerial imagery? To what degree does this portion of the wetland or buffer have the potential

to change the conclusions of the survey if it HAD been visited?

List any ecological features of the wetland (potential metrics) relevant to wetland condition or functions that were not

captured by this assessment:

Note any time-consuming activities that in your judgment did not add much to the overall goal of assessing the condition or

functions of the wetland:

Other comments:

NH Natural Heritage Bureau 51

3. COMPARISON OF THE METHODS AFTER FIELD SEASON:

A. General information:

Surveyor:

Date Form Completed:

B. Total wetland sites surveyed (by Method):

Assessment Method # Sites

Surveyed

Comments

NHM

USA RAM

EIA

FQI

C. Ease of use for field surveys: Were the methods you used particularly easy or difficult to apply under

certain settings/circumstances? Specify what setting/circumstance, e.g., if a method was particularly

difficult for large wetlands, add "large" to the Specific Setting or Circumstance column. For each

method, complete additional rows for separate sites as needed:

USA RAM

Survey Site Name

Specific Setting or Circumstance

Ease of Use:

1–Easy to 5–

Difficult

Site:

Site:

Site:

Site:

Site:

NHM

Survey Site Name

Specific Setting or Circumstance

Ease of Use:

1–Easy to 5–

Difficult

Site:

Site:

Site:

Site:

Site:

NH Natural Heritage Bureau 52

EIA

Survey Site Name

Specific Setting or Circumstance

Ease of Use:

1–Easy to 5–

Difficult

Site:

Site:

Site:

Site:

Site:

FQA

Survey Site Name

Specific Setting or Circumstance

Ease of Use:

1–Easy to 5–

Difficult

Site:

Site:

Site:

Site:

Site:

D. Based on your experience conducting field surveys, please provide any other comments comparing

the different methods you used:

Method Comments

NH Natural Heritage Bureau 53

Appendix 2. Explanation of Global and State Conservation Status Ranks.

These rank codes describe the degree of vulnerability of an element of biodiversity (species, natural

community, or natural community system) to extirpation, either throughout its range (global or “G” rank)

or within a subnational unit such as a state (subnational or “S” rank). For species, the vulnerability of a

sub-species or variety is indicated with a taxon (“T”) rank. For example, a G5T1 rank for a sub-species

indicates that the sub-species is critically imperiled (T1) while the species is secure (G5).

Code Examples Description

1 G1 S1 Critically imperiled because of extreme rarity (e.g., one to five occurrences), very restricted

range, very steep recent declines, or other factors making it extremely vulnerable to extirpation.

2 G2 S2 Imperiled due to very few occurrences (e.g., six to 20), restricted range, steep recent declines, or

other factors making it very vulnerable to extirpation.

3 G3 S3 Vulnerable due to relatively few occurrences (e.g., 21 to 80), relatively restricted range, recent

declines, or other factors making it vulnerable to extirpation.

4 G4 S4 Apparently secure due to having more than a few occurrences (e.g., >80) and/or an extensive

range, but possible cause for long-term concern due to local recent declines or other factors.

5 G5 S5 Secure; widespread and abundant.

U GU SU Status uncertain. More information needed.

H GH SH Known only from historical records (e.g., a species not reported as present within the last 20

years or a community or system that has not been reported within 40 years).

X GX SX Believed to be extinct. May be rediscovered, but habitat alteration or other factors indicate

rediscovery is unlikely.

Modifiers are used as follows:

Code Examples Description

Q G5Q GHQ Questions or problems may exist with the element’s taxonomy or classification, so more

information is needed.

? G3? 3? The rank is uncertain due to insufficient information at the global level, so more inventories are

needed. When no rank has been proposed the global rank may be “G?” or “G5T?”.

When ranks are somewhat uncertain or the element’s status appears to fall between two ranks, the ranks may be

combined. For example:

G4G5 The element rank is either 4 or 5, or its rank is near the border between the two.

G5T2T3 For a plant or animal, the species is globally secure (G5), but the sub-species is vulnerable or

imperiled (T2T3).

G5?Q The element seems to be secure globally (G5), but more information is needed to confirm

this (?). Further, there are questions or problems with the element’s taxonomy or

classification (Q).

G3G4Q S1S2 The element is globally vulnerable or apparently secure (G3G4), and there are questions about

its taxonomy or classification (Q). In the subnation, the element is imperiled or critically

imperiled (S1S2).

NH Natural Heritage Bureau 54

Appendix 3. Explanation of State Rarity Status Categories.

The New Hampshire Native Plant Protection Act (RSA 217-A) mandates that the New Hampshire Natural

Heritage Bureau develop and maintain a list of plant species that are rare in the state. Each species on the

rare plant list is assigned a category that reflects its degree of rarity. These categories are described below.

Endangered (E): Native plant taxa vulnerable to extirpation based on having five or fewer natural

occurrences in the state observed within the last 20 years, or taxa with more than five occurrences that

are, in the judgment of experts, vulnerable to extirpation due to other important rarity and endangerment

factors (population size and trends, area of occupancy, overall viability, geographic distribution, habitat

rarity and integrity, and/or degree of protection). A rare native plant taxon that has not been observed in

over 20 years is considered endangered unless there is credible evidence that all previously known

occurrences of the taxon in the state have been extirpated. For plant species, this status is equivalent to a

rank of S1.

Threatened (T): Native plant taxa vulnerable to becoming endangered based on having 6–20 natural

occurrences in the state observed within the last 20 years, or taxa that are, in the judgment of experts,

vulnerable to becoming endangered due to other important rarity and endangerment factors (population

size and trends, area of occupancy, overall viability, geographic distribution, habitat rarity and integrity,

and/or degree of protection). For plant species, this status is equivalent to a rank of S2.

Watch (W): Native plant taxa vulnerable to becoming threatened based on having 21–100 natural

occurrences in the state observed within the last 20 years, or taxa that are, in the judgment of experts,

vulnerable to becoming threatened due to other important rarity and endangerment factors (population

size and trends, area of occupancy, overall viability, geographic distribution, habitat rarity and integrity,

and/or degree of protection). For plant species, this status is equivalent to a rank of S3.

Indeterminate (Ind): Plant taxa under review for listing as endangered, threatened, or watch, but their

rarity, nativity, taxonomy, and/or nomenclature are not clearly understood.

